DOCUMENT RESUME ED 033 442 EA 002 525 AUTHOR Bodley, Joanne H. TITLE State Taxes in 1967. INSTITUTION National Education Association, Washington, D.C. Pub Date Jan 69 Note 27p.; Formerly published in CEF Report Series by NEA Committee on Educational Finance. Available from National Education Association, 1201 Sixteenth Street, N.W., Washington, D.C. 20036 (#431-22838, \$.75) EDRS Price EDRS Price MF-\$0.25 HC Not Available from EDRS. Descriptors Comparative Statistics, National Surveys, *School Taxes, *State Government, *State Legislation, Tables (Data), *Taxes, *Tax Rates Abstract This report describes tax revenues in fiscal year 1967 and tax legislation enacted during the calendar year 1967, for all 50 States. The amount and percent of the total for major sources of tax revenue during fiscal 1967 are listed by State as are the amount per capita and percent change in the States' total tax revenues from 1966 to 1967. Major tax legislation, tax rates, and general provisions are listed, by State, for the following tax revenue categories: (1) Sales, (2) tobacco, (3) alcoholic beverages, (4) gasoline, and (5) individual and corporate income. Summary tables rank each State on the basis of population; total personal income; total State tax revenue; tax revenue as a percent of personal income; and general revenue, property tax revenue, and expenditure for education, per \$1,000 of personal income. Related documents are EA 002 647 and EA 002 648. (JH) ## U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. # RESEARCH DIVISION # NATIONAL EDUCATION ASSOCIATION January 1969 #### STATE TAXES IN 1967* The pressure for additional state tax revenue forced the consideration of tax legislation in nearly all of the 47 state legislatures which met in 1967.1/ Legislators considered questions such as whether a broad-based tax such as an income or sales tax should be used, which taxes should be included in the state-local tax systems, and how the regressive nature of the sales and property taxes could be lessened. Seven new income and general sales taxes were enacted in four states, as well as 49 rate increases in state sales, income, and selected excise taxes (alcoholic beverages, cigarette, and motor fuel) in 25 other states. Minnesota and Nebraska adopted new general sales taxes; Michigan and Nebraska levied new personal income and corporate income taxes; and West Virginia enacted a new corporate income tax. The adoption of new taxes and the enactment of changed tax rates were directed not only at increased revenue but also at changing the burden of taxes among taxpayers and among income groups. Fiscal 1967,2/ tax collections increased at a slower rate than in the record year 1966. Total state tax collections rose \$2.5 billion from \$29.4 billion in 1966 to \$31.9 billion in 1967, an increase of 8.6 percent. In contrast, the increase in tax collections from 1965 to 1966 was \$3.3 billion, or 12.5 percent, more than \$1 billion higher than any in recent tax history. This may also be compared with a slower rate of increase in the Gross National Product which rose 6.7 percent from the previous fiscal 1966 high of \$715.3 billion to \$763.1 billion in 1967 in contrast to an increase of 9.5 percent between 1965 and 1966 fiscal years. Total revenues from state taxes have more than doubled since 1959 when they produced \$15.8 billion (Table 1). The slower growth rate in tax collections and in state general revenue (which had increased 11.4 percent in 1967, but 14.2 percent in 1966), together with an expansion in government services, contributed | TABLE 1 | STATE TA | X REVENUE: | 1957-19 | 67 <u>a</u> / | |-----------------|------------------------------------|---|--------------------------|--| | Fiscal
year | Total
amount
(mil-
lions) | Amount of in- crease over previous year (in millions) | Per-
capita
amount | Amount
per
\$1,000
of per-
sonal
income | | 1 | 2 | 3 | 4 | 5 | | 1957 | \$14,531 | \$1,156 | \$ 85.72 | \$41.92 | | 1958 | 14,919 | 388 | 86.50 | 41.98 | | 1959 | 15,848 | 929 | 90.18 | 41.95 | | 1960 | 18,036 | 2,188 | 100.64 | 45.46 | | 1961 | 19,057 | 1,021 | 104.60 | 46.19 | | 1962 | 20,561 | 1,504 | 112.81 | 49.83 | | 1963 | 22,117 | 1,556 | 117.76 | 50.56 | | 1964 | 24,243 | 2,126 | 127.24 | 52.82 | | 1965 | 26,127 | 1,884 | 135.36 | 53.52 | | 1966 | 29,388 | 3,261 | 150.60 | 55.52 | | 1967 <u>b</u> / | 31,910 | 2,522 | 161.92 ^C | 55.30 | Permission to reproduce this copyrighted work has been granted to the Educational Resources Information Center (ERIC) and to the organization operating under contract with the Office of Education to reproduce documents in- cluded in the ERIC system by means of microfiche only, but this right is not conferred to any users of the microfiche received from the ERIC Document Reproduction Service. Further reproduction of any part requires per- mission of the copyright owner. Sources: U.S. Department of Commerce, Office of Business Economics. Survey of Current Business 47: 8; August 1967. a/ Amounts for the fiscal years 1957 through 1958 are 48-state totals; for 1959, 49-state totals; and for subsequent years, 50-state totals. b/ Preliminary. c/ Based on estimates of population as of July 1, 1967. *Formerly published in the CEF Report Series by the NEA Committee on Educational Finance. PROCESS WITH MICROFICHE AND PUBLISHER'S PRICES. MICROFICHE REPRODUCTION ONLY. Copyright © 1969 by the National Education Association All Rights Reserved 75¢ – Stock #431-22838 ^{1/} The state legislatures in Kentucky and Virginia did not meet. Mississippi held only a special legislative session. ^{2/} Fiscal year data are for the state fiscal years ended June 30, 1967, except for three states with other closing dates (Alabama, September 30; New York, March 31; Texas, August 31). U.S. Department of Commerce, Bureau of the Census. Historical Summary of Governmental Finances in the United States. Vol. IV, No. 3. Washington, D.C.: Government Printing Office, 1959. p. 20; State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: the Bureau, November 1967, p. 5; State Government Finances in 1966. Series GF-No. 11. Washington, D.C.: Government Printing Office, 1967. p. 18; and Governmental Finances in 1961. Series GF-No. 2. Washington, D.C.: the Bureau, October 26, 1962. p. 20; Governmental Finances in 1965-66. Series GF-No. 13. Washington, D.C.: Government Printing Office, 1967. p. 20. TABLE 2.--STATE TAX COLLECTIONS, BY TYPE OF TAX | | | | | increase | Percent | Amount | Number of | |---------------------------------------|-----------------|--------------------|------------|------------|--------------------|----------------|------------------------| | Source | Amount, in 1967 | millionsa/
1966 | 1966
to | 1965
to | distri-
bution, | per
capita, | states us-
ing tax, | | • | 1967 | 1900 | 1967 | 1966 | 1967 | 1967 <u>b/</u> | fiscal 1967 | | 1 | 2 | 3 | 4 | 5 | 6 | 77 | 8 | | | | | | | | | | | Total collections | \$31,910 | \$29,388 | 8.6% | 12.5% | 100.0% | \$161.92 | • • • | | Sales and gross receipts | 18,551 | 17,042 | 8.9 | 13.2 | 58.1 | 94.13 | 50 | | General | 8,924 | 7,873 | 13.4 | 17.3 | 28.0 | 45.28 | 42 | | Selective | 9,627 | 9,169 | 5.0 | 9.8 | 30.2 | 48.85 | 50 | | Motor fules | 4,839 | 4,627 | 4.6 | 7.6 | 15.2 | 24.55 | 50 | | Alcoholic beverages . | 1,041 | 985 | 5.7 | 7.4 | 3.3 | 5.28 | 50 | | Tobacco products | 1,602 | 1,542 | 3.9 | 20.1 | 5.0 | 8.13 | 49 | | Insurance | 866 | 813 | 6.6 | 9.2 | 2.7 | 4.40 | 50 | | Public utilities | 600 | 552 | 8.8 | 10.7 | 1.9 | 3.04 | 38 | | Other | 679 | 651 | 4.2 | 7.7 | 2.1 | 3.44 | 43 | | License | 3,632 | 3,496 | 3.9 | 8.7 | 11.4 | 18.43 | 50 | | Motor vehicles and operators licenses | 2,316 | 2,236 | 3.6 | 10.6 | 7.3 | 11.75 | 50 | | Corporations in general | 615 | 561 | 9.6 | 6.2 | 1.9 | 3.12 | 50 | | Alcoholic beverages | 138 | 135 | 2.7 | 1.1 | 0.4 | 0.70 | 49 | | Other | 562 | 564 | 0.2 | 5.4 | 1.8 | 2.85 | 50 | | Income | 7,136 | 6,341 | 12.5 | 13.5 | 22.4 | 36.21 | 40 | | Individual incomee/ | 4,909 | 4,303 | 14.1 | 17.7 | 15.4 | 24.91 | 36 | | Corporation income <u>e</u> / | 2,227 | 2,038 | 9.3 | 5.6 | 7.0 | 11.30 | 38 | | Property | 862 | 833 | 3.4 | 8.6 | 2.7 | 4.37 | 42 | | Death and gift | 795 | 808 | -1.6 | 10.5 | 2.5 | 4.04 | 49 | | Severance | 577 | 545 | 5.8 | 8.3 | 1.8 | 2.93 | 29 | | Others | 357 | 323 | 10.5 | 23.1 | 1.1 | 1.81 | 28 | Source: U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. GF-No. 16. Washington, D.C.: Government Printing Office, November 1967. p. 5. a/ Data for 1967 are preliminary; data for 1966 are revised. $[\]overline{\underline{b}}/$ Based on estimates of population as of July 1, 1967. $\overline{\underline{c}}/$ Individual income tax figures include corporation income tax amounts for New Mexico for 1965-66. to state expenditures exceeding revenue receipts for the first time since 1963. Expenditures consumed general state revenues and existing surpluses, resulting in an excess of expenditure over revenue of \$1.1 billion. In contrast, revenue receipts exceeded expenditures by \$747 million in 1967 and by \$484 million in 1965. General revenue receipts did increase in 1967, 11.4 percent to \$52.1 billion; but state general expenditures increased at a faster rate, 15.5 percent over 1966 to \$53.2 billion, thereby resulting in a deficit. An expansion of state services, particularly in education and in public welfare, contributed heavily to the deficit. Significantly, although property tax revenue has continued to carry the burden for new school revenue, the new state revenue monies
have exceeded those of new local revenue monies in two of the past three years. State expenditures in education during 1967 increased 19.6 percent to \$21.2 billion; of this amount of increase, \$11.8 billion was spent in state aid to public schools and in addition, \$7.7 of the remaining \$9.4 billion was spent for higher education. Public welfare expenditures in 1967 increased 19.4 percent to a total of \$7.2 billion. As state and local government expenditures continue their rapid growth, legislators must take cognizance of the necessity to finance such expansion. Hence, the increasing costs force legislators to find new sources of revenue while at the same time seeking more equitable tax liabilities. States have increased tax rates, but broadened tax exemptions, made liability changes, enacted tax credits, and effected measures to make property and sales taxes less regressive. One continuing trend has been to permit local governments an increasing role in imposing local nonproperty taxes. This report deals with tax revenues in fiscal 1967 and state tax legislation enacted during the calendar year 1967. The main sources of information on legislation were the Commerce Clearing House publications, State Tax Guide, State Tax Reporter, and State Tax Review, and the Prentice-Hall publication, State and Local Taxes. Data on tax collections and government finances were from the annual reports of the Bureau of the Census. #### Highlights As in 1966, all major sources of tax revenue increased during fiscal 1967 (Table 2). Individual income taxes showed the greatest gain with a 14.1 percent increase, to \$4.9 billion. Close behind were the general sales taxes with a 13.4 percent increase to \$8.9 billion. General sales taxes, which still account for more than one-fourth (28.0 percent) of total collections were also the best source of revenue for 31 states. Corporation income taxes rose 9.3 percent to \$2.2 billion; alcoholic beverage taxes, 5.7 percent to \$1.0 billion; motor fuels, 4.6 percent to \$4.8 billion, and tobacco taxes, 3.9 percent to \$1.6 billion. Although all states collected more tax revenue in fiscal 1967 than in 1966, the percentage increases were not as great as in the previous year when all states except North Dakota had tax revenue increases of 6 percent or more. In contrast, the 1967 tax collections of 19 states increased less than 6 percent over those of 1966. New Jersey exhibited the greatest increase, 41.6 percent. Four other states—Massachusetts, Virginia, New York, and Hawaii—showed substantial increases ranging from 16.4 to 21.6 percent. (Table 3) For the fourth consecutive year, state tax collections exceeded local collections. State revenues yielded \$31.9 billion, up 8.6 percent from the 1966 collections of \$29.4 billion, while local levies produced \$28.9 billion, a rise of 5.6 percent over the 1966 figure of \$27.4 billion. The trend of state collections surpassing the local began in 1964. The previous year (1963) the local revenues of \$22.2 billion exceeded the state collections of \$22.1 billion. The following year, the states and localities reversed positions, with state tax revenue of \$24.2 billion surpassing the local tax collections of \$23.5 billion. This trend has continued with state collections of \$26.1 billion and local collections of \$25.4 billion. In 1966 and 1967, state tax collections, as stated above, also exceeded local tax collections. Most of the state legislatures continued to tap the old, established sources of revenue, rather than impose new levies. Four states altered the regular pattern somewhat, however, by adopting new broadbased sales and/or income tax proposals. Michigan and Nebraska levied both new corporate and personal income taxes, West Virginia imposed a new corporate income tax, and Minnesota and Nebraska enacted new sales and use taxes. The sales tax adoptions by Minnesota and Nebraska raised the number of sales tax states to 44 and left only six—Alaska, Delaware, Montana, New Hampshire, Oregon, and Vermont—without this tax. Currently all states tax gasoline and alcoholic beverages in some form. Only North Carolina does not tax cigarettes. Six states do not tax general sales, 13 still have no tax upon personal income, 10 do not tax corporate income. #### State Comparisons³ While state tax yields are influenced by underlying economic trends, sharp year-to-year changes in amounts for individual states generally reflect also the effect of legal changes in the base, rate, or collection timing of particular major taxes. Some increase in total tax revenue from the preceding fiscal year is reported by Table 3 for all the states. Unlike 1966 when all states, except North Dakota, showed an increase of 6 percent or more, 19 states show an increase of less than 6 percent between 1966 and 1967. The five states showing the greatest percentage rise in state tax revenue from the preceding fiscal year were as follows: | | Percent increase, 1966 to 1967 | |---------------|--------------------------------| | New Jersey | 41.6% | | Massachusetts | 21.6 | | Virginia | 20.0 | | New York | 18.3 | | Hawaii | 16.4 | ^{3/} Adapted and partially quoted from: U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington D.C.: Government Printing Office, 1967. p. 2-3. TABLE 3.--STATE TAX COLLECTIONS, BY STATE AND TYPE OF TAX, 1967 (Columns 2-7 in thousands of dollars) | State | Sales and gross receipts | Income | Licenses | Others | Total, 1967≜/ | Total, 1966 | Percent
change,
1966
to | Amount
per
capita,
1967 | |---------------------|--------------------------|--------------------|------------------------|-----------------|---------------------|---------------------|----------------------------------|----------------------------------| | | | | | | | | 1967 | | | 11 | 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | | 50 states | \$18,551,314 | \$7,135,773 | \$3,631,549 | \$2,591,230 | \$31,909,866 | \$29,379,758 | 8.6% | \$161.92 | | | 220 ((0 | 00.001 | 20 711 | 25 442 | 492.044 | 462 012 | 4.3 | 136.46 | | Alabama | 338,660 | 88,031 | 30,711 | 25,662
5,148 | 483,064
58,169 | 463,013
52,799 | 10.2 | 213.07 | | Alaska | 16,198
186,397 | 26,142
40,888 | 10,681
25,792 | 45,058 | 298,135 | 274,200 | 8.7 | 182.35 | | Arizona | 185,464 | 56,331 | 35,047 | 7,053 | 283,895 | 264,826 | 7.2 | 144.18 | | California | 1,949,955 | 952,044 | 273,232 | 309,894 | 3,485,125 | 3,437,731 | 1.4 | 181.87 | | oullioning ittition | -,,,,,,,, | ,,,,,, | , | | • • | | | | | Colorado | 184,374 | 104,187 | 35,002 | 12,186 | 335,749 | 325,776 | 3.1 | 170.00 | | Connecticut | 300,396 | 80,071 | 38,814 | 37,919 | 457,200 | 439,948 | 3.9 | 156.31 | | Delaware | 33,197 | 67,019 | 31,269 | 8,640 | 140,125 | 129,601 | 8.1 | 267.93 | | Florida | 657,992 | • • • | 155,938 | 62,891 | 876,821 | 819,147 | 7.0 | 146.23 | | Georgia | 459,185 | 165,170 | 38,127 | 5,365 | 667,847 | 611,763 | 9.2 | 148.05 | | Hawaii | 141,180 | 74,037 | 3,214 | 1,680 | 220,111 | 189,088 | 16.4 | 297.05 | | Idaho | 64,392 | 40,806 | 20,745 | 2,591 | 128,534 | 119,814 | 7.3 | 183.89 | | Illinois | 1,224,440 | • • • | 176,516 | 49,370 | 1,450,326 | 1,365,226 | 6.2 | 133.13 | | Indiana | 504,442 | 172,937 | 64,900 | 29,021 | 771,300 | 729,174 | 5.8 | 1.54 . 29 | | Iowa | 244,706 | 118,094 | 72,082 | 15,730 | 450,612 | 420,192 | 7.2 | 163.68 | | Kansas | 205,184 | 94,959 | 39,549 | 15,473 | 355,165 | 346,991 | 2.4 | 156.12 | | Kentucky | 282,215 | 121,070 | 29,527 | 32,895 | 465,707 | 434,525 | 7.2 | 145.94 | | Louisiana | 327,449 | 70,204 | 57,187 | 240,066 | . 694,906 | 658,571 | 5.5 | 189.87 | | Maine | 105,697 | • • • | 18,771 | 8,056 | 132,524 | 127,988 | 3.5 | 136.20 | | Maryland · | 337,689 | 217,470 | 45,259 | 41,016 | 641,434 | 587,885 | 9.1 | 174.07 | | Massachusetts | 406,711 | 324,122 c / | 171,444 ^c / | 40,182 | 942,459 | 773,157 | 21.9 | 173.85 | | Michigan | 1,059,572 | • • • | 240,300 | 230,934 | 1,530,806 | 1,467,674 | 4.3 | 178.33 | | Minnesota | 193,741 | 317,543 | 71,084 | 77,744 | 660,112 | 614,995 | 7.3 | 184.29 | | Mississippi | 239,719 | 27,382 | 24,562 | 16,246 | 307,909 | 287,415 | 7.1 | 131.14 | | Missouri | 408,274 | 110,611 | 80,794 | 15,403 | 615,082 | 579,788 | 6.1 | 133.57 | | Montana | 37,703 | 31,832 | 11,826 | 11,462 | 92,823 | 91,198 | 1.8 | 132.42 | | Nebraska | 76,403 | | 14,272 | 45,784 | 136,459 | 130,001 | 5.0 | 95.09 | | Nevada | 68,108 | • • • | 13,915 | 2,731 | 84,754 | 84,256 | 0.6 | 190.89 | | New Hampshire | 40,911 | 2,708 | 14,828 | 7,734 | 66,181 | 61,478 | 7.6 | 96.61 | | New Jersey | 565,397 | 59,324 | 154,751 | 54,498
· | 833,970 | 589,146 | 41.6 | 119.07 | | New Mexico | 119,186 | 18,040 | 23,527 | 45,012 | 205,765 | 201,911 | 1.9 | 205.15 | | New York | 1,500,582 | 1,970,825 | 314,981 | 269,887 | 4,056,275 | 3,415,746 | 18.8 | 221.23 | | North Carolina | 438,952 | 287,057 | 83,476 | 31,268 | 840,753 | 776,887 | 8.2
7.6 | 167.25
142.11 | | North Dakota | 50,209
871,246 | 14,421 | 19,824
216,028 | 6,357
70,543 | 90,811
1,157,817 | 84,425
1,122,741 | 3.1 | 110.67 | | Ohio | 6/1,240 | • • • | 210,020 | 70,343 | 1,157,017 | 2,222,742 | 312 | | | Oklahoma | 223,060 | 53,943 | 65,251 | 58,776 | 401,030 | 388,705 | 3.2 | 160.67 | | Oregon | 77,142 | 185,507 | 49,429 | 10,664 | 322,742 | 299,988 | 7.6 | 161.45 | | Pennsylvania | 1,192,724 | 244,503 | 242,960 | 89,145 | 1,769,332 | 1,674,675 | 5.7 | 152.19 | | Rhode Island | 104,110 | 17,485 | 16,045 | 5,808 | 143,448 | 144,150 | -0.5 | 159.21 | | South Carolina | 256,798 | 106,089 | 26,302 | 6,320 | 395,509 | 358,986 | 10.2 | 151.94 | | South Dakota | 67,822 | 583 | 13,217 | 2,018 | 83,640 | 77,593 | 7.8 | 124.09 | | Tennessee | 367,332 | 52,251 | 79,343 | 15,496 | 514,422 | 480,949 | 7.0 | 132.31 | | Texas | 819,569 | 50.046 | 207,316 | 308,962 | 1,335,847 | 1,267,084 | 5.4 | 122.86 | | Utah | 94,651 | 50,946 | 12,682 | 17,159 |
175,438 | 168,192 | 4.3 | 171.66
189.12 | | Vermont | 32,877 | 29,967 | 12,674 | 3,157 | 78,675 | 71,963 | 9.3 | 103.17 | | Virginia | 297,144 | 242,002 | 69,652 | 26,148 | 634,946 | 528,962 | 20.0 | 140.07 | | Washington | 634,377 | | 59,583 | 81,681 | 775,641 | 696,522 | 11.4 | 251.10 | | West Virginia | 218,779 | 27,119 | 29,778 | 5,981 | 281,657 | 264,245 | 6.6 | 156.65 | | Wisconsin | 303,267 | 472,053 | 77,172 | 68,559 | 921,051 | 822,880 | 11.9 | 219.93
183.37 | | Wyoming | 35,736 | • • • | 12,170 | 9,857 | 57,763 | 55,788 | 3.5 | 103.3/ | Sources: U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: Government Printing Office, 1967. p. 6-7, and State Government Finances in 1966. Series GF-No 11. Washington, D.C.: Government Printing Office, 1966. p. 19. $[\]underline{a}$ / Data for 1967 are preliminary; 1966 data are revised. \underline{b} / Based on estimates of the population as of July 1, 1967. $\overline{\underline{c}}/$ Amount for licenses includes \$105,811,000 corporation taxes measured in part by net income. TABLE 4.--MAJOR STATE TAX COLLECTIONS IN 1967 (As percent of total tax revenue) | | | Sa le | s and g | ross recei | .pts | | | | Income | | | enses | | |----------------|-------------|----------|---------|------------|------------|------------|-----------------|---------|--------|-------------|----------------------|------------|---------------------| | | Total sales | General | Motor | Tobacco | Alco- | In- | Others | Total | Indi- | Cor- | Total | Motor | | | State | and gross | sales or | fuels | products | holic | sur- | | income | vidual | pora- | license | vehicles | Others2 | | | receipts | gross | | • | bever- | ance | | | income | tion | | and op- | | | | | receipts | | | ages | | | | | net | | erators | | | | | | | | | | | | | income | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | | 50 states | 58.1% | 28.0% | 15.2% | 5.0% | 3.3% | 2.7% | 4.0% | 22.4% | 15.4% | 7 .0% | 11.4% | 7.3% | 8.1% | | Alabama | 70.1 | 35.4 | 20.3 | 4.8 | 5.4 | 2.6 | 1.6 | 18.2 | 12.0 | 6.2 | 6.4 | 1.9 | 5.3 | | Alaska | 27.8 | | 12.2 | 6.3 | 5.9 | 3.1 | 0.4 | 44.9 | 39.0 | 5.9 | $18.4^{\frac{1}{2}}$ | 7.7 | 8.9 | | Arizona | 62.5 | 34.8 | 16.9 | 4.2 | 2.1 | 1.9 | 2.7 | 13.7 | 8.9 | 4.8 | 8.7 | 6.3 | 15.1 | | Arkansas | 65.3 | 31.2 | 22.3 | 5.3 | 2.8 | 2.3 | 1.3 | 19.8 | 11.0 | 8.9 | 12.3 | 9.4 | 2.5 | | California | 56.0 | 30.5 | 15.8 | 2.2 | 2.1 | 3.1 | 2.4 | 27.3 | 14.3 | 13.0 | 7.8 | 6.2 | 8.9 | | Colorado | 54.9 | 29.4 | 15.6 | 3.4 | 2.6 | 2.8 | 1.1 | 31.0 | 23.3 | 7.7 | 10.4 | 6.7 | 3.6 | | Connecticut | 65.7 | 31.9 | 14.1 | 7.1 | 3.8 | 2.2 | 6.7 | 17.5 | | 17.5 | 8.5 | 6.6 | 8.3 | | Delaware | 23.7 | | 11.1 | 3.9 | 1.7 | 2.2 | 4.7 | 47.8 | 38.7 | 9.1 | /عو.32 | 6.3 | 6.2 | | Florida | 75.0 | 34.3 | 20.2 | 2.2 | 8.8 | 2.9 | 6.5 | • • • | | • • • | 17.8 | 12.2 | 7.2 | | | | | 18.4 | 5.6 | 6.1 | 2.4 | <u>a</u> / | 24.7 | 15.1 | 9.7 | 5.7 | 4.1 | 0.8 | | Georgia | 68.8 | 36.2 | 10.4 | 5.0 | 0.1 | 2 17 | Ξ' | 24.7 | 13.1 | | | | | | Hawaii | 64.1 | 47.4 | 6.1 | 2.1 | 2.6 | 1.8 | 4.1 | 33.6 | 28.9 | 4.8 | 1.5 | <u>a</u> / | 0.8 | | Idaho | 50.1 | 25.5 | 15.0 | 3.5 | 2.3 | 2.8 | 0.9 | 31.7 | 24.3 | 7.5 | 16.1 | 10.1 | 2.0 | | Illinois | 84.4 | 49.2 | 12.8 | 7.1 | 3.4 | 2.8 | 9.1 | • • • | | • • • | 12.2 | 10.5 | 3.4 | | Indiana | 65.4 | 39.0 | 16.9 | 4.9 | 2.3 | 2.4 | <u>d</u> / | 22.4 | 20.5 | 1.9 | 8.4 | 6.6 | 3.8 | | Iowa | 54.3 | 25.2 | 19.0 | 5.4 | 1.9 | 2.7 | 0.1 | 26.2 | 23.6 | 2.7 | 16.0 | 14.7 | 3.5 | | Kansas | 57.8 | 33.3 | 14.6 | 4.9 | 2.4 | 2.5 | 0.1 | 26.7 | 20.0 | 6.7 | 11.1 | 8.7 | 4.4 | | | | | 18.6 | 2.2 | 4.1 | 2.6 | 4.0 | 26.0 | 17.3 | 8.7 | 6.3 | 3.9 | 7.1 | | Kentucky | 60.6 | 29.1 | | | | 2.4 | 3.1 | 10.1 | 5.1 | 5.0 | 8.2 | 2.4 | 34.5 <u>e</u> / | | Louisiana | 47.1 | 21.0 | 11.9 | 4.7 | 4.0 | | | | | | 14.2 | 9.2 | 6.1 | | Maine | | 41.3 | 21.1 | 7.9 | 3.0 | 2.7 | 3.9 | 22.0 | | | | 5.8 | 6.4 | | Maryland | 52.6 | 21.2 | 14.1 | 3.9 | 2.0 | 2.5 | 8.9 | 33.9 | 28.3 | 5.6 | 7.1 | J.0 | 0.4 | | Massachusetts | 43.2 | 13.6 | 12.3 | 5.6 | 4.3 | 3.0 | 4.3 | 34.4 | 28.4 | 5.9 | $18.2^{\frac{f}{2}}$ | 4.2 | 4.3 | | Michigan | 69.2 | 44.4 | 12.5 | 5.1 | 3.8 | 2.3 | 1.1 | • • • | • • • | | 15.7 | 7.0 | 15.1 | | Minnesota | 29.3 | • • • | 13.5 | 5.0 | 3.7 | 2.3 | 4.8 | 48.1 | 37.6 | 10.5 | 10.8 | 8.6 | 11.8 | | Mississippi | | 41.8 | 22.5 | 6.1 | 2.6 | 3.1 | 1.8 | 8.9 | 3.4 | 5 .5 | 8.0 | 3.5 | 5.3 | | Missouri | 66.4 | 41.6 | 15.8 | 4.0 | 1.8 | 3.1 | <u>d</u> / | 18.0 | 15.5 | 2.5 | 13.1 | 9.7 | 2.5 | | Montana | 40.6 | ••• | 23.4 | 6.7 | 4.9 | 3.5 | 2.1 | 34.3 | 26.1 | 8.2 | 12.7 | 6.4 | 12.38/ | | Nebraska | 56.0 | | 37.6 | 8.9 | 4.1 | 4.1 | 1.3 | • • • • | ••• | • • • | 10.5 | 6.1 | 33.6 <u>h</u> / | | | | | 21.1 | 6.3 | 4.0 | 2.4 | 18.8 <u>1</u> / | | | | 16.4 | 10.6 | 3.2 | | Nevada | 80.4 | 27.6 | | - | | | 12.41/ | 4.1 | 4.1 | | 22.4 | 16.6 | 11.7 | | New Hampshire | 61.8 | 05.0 | 28.3 | 14.0 | 2.8
3.8 | 4.4
4.2 | 5.3 | 7.1 | 1.3 | 5.8 | 18.6 <u>k</u> / | 11.7 | 6.5 | | New Jersey | 67.8 | 25.0 | 17.8 | 11.6 | 3.0 | 4.2 | J.J | / . 1 | 1.5 | J.0 | 10.0- | 11.7 | | | New Mexico | | 33.0 | 14.9 | 3.6 | 1.7 | 2.3 | 2.4 | 8.8 | 5.6 | 3.1 | 11.4 | 8.6 | 21.91/ | | New York | 37.0 | 14.9 | 6.8 | 5.4 | 1.7 | 2.3 | 6.0 | 48.6 | 37.6 | 10.9 | 7.8 | 5.2 | 6.7 | | North Carolina | 52.2 | 24.0 | 16.7 | • • • | 4.0 | 2.6 | 5.0 | 34.1 | 22.4 | 11.7 | 9.9 | 5.5 | 3.7 | | North Dakota | 55.3 | 25.6 | 16.5 | 5.4 | 4.3 | 2.8 | 0.7 | 15.9 | 12.2 | 3.7 | 21.8 | 18.1 | 7.0 | | Ohic | | 31.7 | 23.7 | 5.9 | 3.7 | 3.7 | 6.6 | • • • | | • • • | 18.7 | 11.0 | 6.1 , | | Oklahoma | | 18.9 | 19.4 | 6.1 | 3.8 | 4.0 | 3.4 | 13.5 | 8.1 | 5.4 | 16.3 | 13.3 | 14.7 ^m / | | Oregon | | ••• | 15.8 | 3.7 | 0.5 | 3.1 | 0.7 | 57.5 | 47.5 | 10.0 | 15.3 | 11.2 | 3.3 | | Pennsylvania | | 36.0 | 16.3 | 6.4 | 3.9 | 2.4 | 2.5 | 13.8 | • • • | 13.8 | 13.7 | 6.6 | 5.0 | | Rhode Island | | | | 6.9 | 2.7 | 2.8 | 11.4 | 12.2 | | 12.2 | 11.2 | 8.3 | 4.0 | | | | 34.1 | 14.6 | | | | | | 15.9 | 11.0 | 6.7 | 3.7 | 1.6 | | South Carolina | 64.9 | 28.8 | 17.9 | 3.4 | 8.1 | 2.6 | 4.0 | 26.8 | 13.7 | 11.0 | 0.7 | 3.1 | 1.0 | | South Dakota | | 37.0 | 22.3 | 6.3 | 4.5 | 3.6 | 7.4 | 0.7 | : • : | 0.7 | 15.8 | 11.9 | 2.4 | | Tennessee | | 36.6 | 21.5 | 5.9 | 2.8 | 3.7 | 0.8 | 10.2 | 1.7 | 8.4 | 15.4 | 8.6 | 3.0 | | Texas | 61.4 | 19.4 | 18.5 | 10.0 | 3.6 | 3.2 | 6.7 | • • • | • • • | • • • | 15.5 | 9.7 | 23.1 <u>n</u> / | | Utah | | 31.8 | 15.3 | 2.9 | 1.1 | 2.2 | 0.6 | 29.0 | 22.8 | 6.3 | 7.2 | 5.0 | 9.80/ | | Vermont | | • • • | 14.0 | 6.7 | 8.6 | 2.2 | 10.3 | 38.1 | 31.9 | 6.2 | 16.1 | 13.1 | 4.0 | | Virginia | | 13.7 | 19.4 | 2.1 | 4.3 | 3.2 | 4.1 | 38.1 | 30.3 | 7.8 | 11.0 | 8.4 | 4.1 | | Washington | | 54.9 | 12.8 | 4.4 | 3.9 | 1.5 | 4.3 | • • • | • • • | | 7.7 | 5.1 | 10.5 | | West Virginia | | 45.2 | 15.5 | 4.8 | 1.4 | 3.1 | 7.7 | 9.6 | 9.6 | ••• | 10.6 | 8.6 | 2.1 | | | | 10.6 | 11.8 | 4.8 | 2.3 | 1.6 | 1.9 | 51.3 | 40.1 | 11.2 | 8.4 | 6.6 | 7.4 | | Wisconsin | | 34.9 | 19.9 | 2.9 | 1.2 | 2.9 | • • • | | 40.1 | | 21.1 | 14.5 | 17.1E/ | | | m i u | 14. 4 | 17.7 | / J | 1.7 | 4.7 | | | | | 4444 | 47 .J | | U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: Government Printing Office, November 1967. 38 p. a/ "Others" category comprises the following: property tax, death and gift tax, severance tax, poll tax, document and stock transfer, and "other" or miscellaneous taxes which may vary from state to state. b/ License tax on occupations and businesses accounts for 6.4% of total tax collections. $\underline{c}/$ Includes license tax on corporations, 12.6% of total taxes for the state. d/ Less than 0.05%. - e/ Mainly severance taxes--31.0% of total tax collections. - $\overline{\mathbf{f}}$ / Includes license tax on corporations measured in part by net income--11.2%. - g/ Includes property tax--5.5%. - h/ Mainly property tax--accounts for 32.7%. - \underline{i} / Nearly all of 18.8 percentage shown is for amusement tax. i/ Mainly from taxes on parimutuels--10.9% of total taxes. - \overline{k} / Includes license tax on corporations--5.4%. - $\overline{\underline{1}}$ / Severance tax accounts for 15.2%. - \underline{m} / Severance tax accounts for 11.3%. - n/ Severance tax accounts for 16.8%. o/ Mainly property tax, 6.6% of total state tax revenue. - $\underline{p}/$ Mainly property tax, 16.1% of total state tax revenue. TABLE 5.--MAJOR STATE TAX COLLECTIONS IN 1967 6 | | | | | - 1 | Toosinte (in thousands) | | | Ince | Income (in thousands) | sands) | ses | (in thousands) | |
---|------------------|---------------------|----------------|-------------|-------------------------|----------------|--------------|-----------------|-----------------------|---|------------------|------------------------------|---------------------------| | State | Total sales | General
sales or | Motor
fuels | 1 | Alcoholic
beverages | Insur-
ance | Othersa/ | Total
income | Individual
income | Corporation
net income | Total
license | Motor
vehicles
and op- | 0 thers \overline{b}' | | <u> </u> | | gross | | | | 1 | | | | | , | | \\ | | | 2 | 3 | 4 | 5 | 9 | 7 | 80 | 6 | 10 | 11 | 112 | CT | ** | | 50 states | \$18,551,314 | \$8,924,409 | \$4,838,999 | \$1,601,552 | \$1,041,088 | \$866,481 | \$1,278,785 | \$7,135,773 | \$4,909,140 | \$2,226,633 | \$3,631,549 | \$2,315,929 | \$2,591,230 | | | 138,660 | 170,801 | 98,289 | 23,144 | 25,969 | 12,611 | 7,846 | 88,031 | 58,082 | 29,949 | 30,711 | 9,093 | 25,662 | | Alaska | 16,198 | | 7,077 | 3,665 | 3,406 | 1,803 | 247 | | 22,692 | 3,450 | 10,061 | 18.817 | 45,058 | | ď | 186,397 | 103,666 | 50,390 | 12,441 | 6,138
8 077 | 5,633 | 3,790 | | 31,200 | 25,131 | 35,047 | 26,669 | 7,053 | | Arkansas | | 88,644
1 061 491 | 549,062 | 75,505 | 73,232 | 107,969 | 82,696 | 6 | 499,470 | 452,574 | 273,232 | 216,820 | 309,894 | | California | 1,949,933 | 98,765 | 52,442 | 11,475 | 8,668 | 9,332 | 3,692 | | 78,388 | 25,799 | 35,002 | 22,335 | 12,186 | | Connecticut | 300,396 | 145,636 | 64,307 | 32,392 | 17,504 | 10,127 | 30,430 | 80,071 | | 80,0/1 | 31,269 | 30,238 | 8,640 | | Delaware | 33,197 | | 15,581 | 5,478 | 2,444 | 3,131 | 56,801 | | | • | 155,938 | 106,735 | 62,891 | | Florida | 657,992 | 300,873 | 127,427 | 37,615 | | 16,224 | 1 | | - | . | 38,127 | 27,680 | 5,365 | | Georgia | 141,180 | | 13,509 | 4,669 | | 3,932 | 8,964 | | | .01 | 3,214 | 12 083 | 1,680
2,591 | | Idaho | 64,392 | | 19,313 | | | 3,625 | 1,155 | | 31,227 | ٥,4 | 176,516 | 152,380 | 49,370 | | Illinois | 1,224,440 | | 185,893 | 102,993 | 49,650 | 40,269 | 132,069 | 172,937 | 158.475 | 14.462 | 64,900 | | 29,021 | | Indiana | 504,442 | | 130,050 | 37,650 | | 12,367 | £9 5 | | 106,120 | 11 | 72,082 | | 15,730 | | Iowa | 244,/06 | 113,555 | 51,898 | | | 8,905 | 284 | | | | 39,549 | | 15,473 | | Kansas | 282,215 | | 86,619 | | | 12,007 | 18, 599 | _ | | | 29,527 | | 32,895
240 066 | | Louisiana | 327,449 | | 82,410 | | | 16,854 | 21,616 | 6, | ń | • • | 18,771 | | 8.056 | | Maine | 105,697 | | 27,976 | | | | 5,151 | 717 | 181 807 | 35, 663 | 45,259 | 37,122 | 41,016 | | Maryland | 337,689 | _ | 90,472 | | 12,800 | 28, 302 | 40,431 | 324, | 268 | , ., | 171,4445/ | _ | | | Massachusetts | 406,711 | 128,100 | 190,348 | 77,940 | | 34,959 | 17,055 | • | • • | | 240,300 | 7 | 230,934 | | Michigan | 193,741 | | 88,885 | | ., | 15,4 | 31,971 | 317 | 7 | | 71,084 | 56,915 | 16.246 | | Mississippi | 239,719 | - | 69,392 | | | 6,0 | 5,449 | 27,382 | 10,405 | 16,9// | 24,582 | 919°01
29°7°36 | | | Missouri | 408,274 | | 97,297 | 7 | _ | _ | 807
1 938 | | | | 11,826 | 5,913 | | | Mon tana | 37,703 | : | 21,753 | 6,262 | | 2°, C | 1,785 | 5 | | • | 14,272 | 8,289 | | | Nebraska | 76,403 | 23 281 | 17,901 | | 3,428 | 2,0 | 15,963 | | | • | 13,915 | 8,954 | | | Nevada | 66,100
40,911 | 7 | 18,729 | | | 2,9 | 8,195 | | | | 14,828 | 10,990 | • | | New Jersev | 565,397 | 7 | 148,330 | 97 | e) | | | 59,324 | | 3 | 134,731 | 17,753 | | | | 119,186 | | 30,696 | | | 4,663 | 4,913 | - | - | 09400 | 314,981 | 210,178 | ., | | New York | 1,500,582 | | 275,808 | 218,453 | 13 236 | | • | ī | ê | | 83,476 | 46,066 | | | North Carolina | 438,952 | 201,642 | 140,065 | 026 7 | | | | | | m | 19,824 | 16,475 | | | North Dakota | 871,246 | (* 1 | | ŭ | | | | | • • | | 216,028 | 127,236 | 70,543 | | Oklahoma | 223,060 | 75 | | | 1 | | 13,715 | | 32 | 21,510 | 02,231 | 36.055 | | | • | 77,142 | | | | | | | 165,507 | ,,,, | 244, 503 | 242,960 | 117,191 | | | Pennsylvania | 1,192,724 | • | ~ | ⋥ | 200,349 | | | | • • | 17,485 | 16,045 | 11,973 | | | | 104,110 | | 20,999 | 13 582 | (*) | | | _ | 62,6 | 7 | 26,302 | 14,651 | | | South Carolina | 256,198 | 30 905 | | | | | | | | | 13,217 | 9,978 | | | South Dakota | 367,332 | | | | - | | | 4 52,251 | 8,973 | 3 43,278 | 79,343 | 44,008 | 15,496 | | Texas | 819,569 | | 7 | - | 4 | 45, | ω | Š | ć | | 207,316 | 129,937 | | | Utah | 94,651 | | | | | | ⊣ ° | 2 8 | 39,940 | 7 | 12,002 | 10,343 | ; ^(*) | | Ĕ | 32,877 | | | | | 1,5 | | , c ½ | | 7 | 69,652 | 53,575 | 7 | | Virginia | 297,144 | | 7 | 5 13,225 | 27,287 | | 3,5 | . | • | } | 59,583 | 39,797 | æ | | Washington | 634,377 | 7 425,822 | 99,111 | | | 600 | 21 | 27 | | | 29,778 | 24,307 | | | West Virginia | 303,267 | | - | 0 | | 14,9 | | 47. | | 0 102,813 | 77,172 | 60,520 | 89 0 | | West of the state | 35,736 | | | ~ | | | • | : | : | : | 17,1/0 | 9, 334 | 9,0 | Source: U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: Government Printing Office, November 1967. p. 7-9. a/Includes public utilities, parimutuels, amusements, and other miscellaneous taxes which may vary from state to state. $\frac{b}{b}$ Includes property tax, death and gift tax, severance tax, poll tax, document and stock transfer, and "other" or miscellaneous taxes which may vary from state to state. $\frac{c}{b}$ Amount for licenses includes \$105,811,000 corporation taxes measured in part by net income. マッ Nearly one-half of all state tax revenue was collected by the following seven major states, with amounts as follows (in millions of dollars): | New York | \$4,056 | |--------------|---------| | California | 3,485 | | Pennsylvania | 1,769 | | Michigan | 1,531 | | Illinois | 1,450 | | Texas | 1,336 | | Ohio | 1,158 | A considerable interstate range appears in the average per-capita amount of state tax revenue, as indicated by the following distribution of the 50 states, based on Table 3: | Per-capita state tax revenue, 1967 | Number of states | |------------------------------------|------------------| | \$200 or more | 7 | | \$180 to \$199 | _ | | \$160 to \$179 | 9 | | \$140 to \$159 | 13 | | \$120 to \$139 | 9 | | Less than \$120 | 4 | Caution must be used in comparing tax amounts for individual state governments. There are marked interstate differences in the scope and intensity of public services, in economic resources, and in the pattern for distribution of responsibility for particular public functions, as between the state and local levels. Some state governments directly administer certain activities which elsewhere are undertaken by local governments, with or without state fiscal aid. ## Tax Collections in 1967 State tax collections in fiscal 1967 rose \$2.5 billion, or 8.6 percent, to \$31.9 billion, reflecting in part the light legislation of the previous "off year" when only 24 legislatures met in regular session. 1966 had been a record year for tax collections, increasing \$3.3 billion or 12.5 percent over the collections of 1965 to \$29.4 billion. In 1965, collections had again been lighter and had risen only 7.8 percent, or \$1.9 billion, to a total \$26.1 billion. Since 1962, yields from state taxes have risen from \$20.6 billion to a high in 1967 of \$31.9—an increase of 55.2 percent. The graph on this page shows the trends in collections for the five major sources of state revenue. In keeping with the lower rate of increase in tax collections over the previous year, the increase in per-capita basis of state tax revenue from fiscal 1966 to 1967 was also less than that of the previous year (Table 2). An increase of 7.5 percent in percapita basis of state tax revenue definitely continued the strong upward trend of the past decade, but fell
short of the 11.3 percent increase of the previous year. From a per-capita state revenue collection of \$150.60 in 1966, the amount collected climbed to \$161.92 in 1967. With nationwide prosperity continuing in fiscal 1967, all 50 states were able to collect more tax revenue than during the fiscal year 1966. The slower gains in revenue over the previous year, however, can be attributed to a slackened economic activity and fewer tax boosts last year. Prospects are much the same for next year, especially with an increase of federal taxes through the 10 percent surtex and a lower ceiling on federal expenditures. Inasmuch as they restrict inflation, these actions by the federal government will assist state and local governments. On the other hand, these same actions may limit consumer spending and, therefore, reduce increases in state tax revenue, especially that portion responsive to consumer spending. Tax collections for all states combined are given in Table 2 by major type of tax, in total and in per-capita amounts. Tax collections for each state for sales and gross receipts, income, licenses, and all other collections by major type of tax appear in Table 3, and as percents of total tax revenue, in Table 4. Source: U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: Government Printing Office, 1967. p. 1. #### General and Selective Sales Taxes Combined collections from state taxes levied on various types of general and selective sales and gross receipts again accounted for 58 percent of tax collections—almost three times as much as any other single state tax in fiscal 1967. The tax yielded over \$18.5 billion, an 8.8 percent increase over 1966 (Table 5). Of these sales and gross receipts taxes, the general sales and gross receipts are of primary importance; providing more than one-fourth (28.0) of all state tax revenues in 1967, the general sales collections rose to \$8.9 billion, a 13.4 percent rise over 1966. Only individual income revenues which increased 14.1 percent showed a greater percentage increase. The prominence of the sales tax is substantiated by the fact that 31 states continue to find it their best source of revenue. Moreover, of the seven states which together account for almost one-half of the nationwide state tax revenue, six--California, Illinois, Michigan, Ohio, Pennsylvania, and Texas-drew the most revenue from their sales tax. (The income tax yielded more in New York.) California alone collected \$1.06 billion from the general sales tax, and Illinois, Michigan, New York, and Pennsylvania each collected more than \$500 million. Twenty-three of the remaining sales tax states each collected more than \$100 million from the tax. Revenues from selective sales and gross receipts (motor fuels, alconolic beverages, tobacco products, insurance, utilities, parimutuels, and several others) rose from \$9.2 billion in 1966 to \$9.6 billion in 1967, an increase of 5.0 percent. Of the selective sales tax levies, revenues from the motor fuels were the largest, yielding \$4.8 billion, up ... 6 percent from a year ago. The next largest yield was derived from tobacco products; tobacco collections for 49 states totaled \$1.6 billion, a rise of 3.9 percent as contrasted to an increase of 20.1 percent in tobacco revenues from fiscal 1965 to 1966. A rise of 5.7 percent, from \$985 million to \$1.0 billion was reported from the tax on alcoholic beverages as collected by the 50 states. Taxes on pari-mutuels continued to increase in importance and totaled \$423 million, representing a 3.3 percent increase from a year ago. The tax on pari-mutuels is one of the more concentrated state taxes. It is a revenue source in 27 states, with five states receiving nearly 70 percent of the total; New York alone accounts for 34 percent of the pari-mutuel collections. California, Florida, Illinois, and New Jersey are the other four states in order of magnitude. Another case of concentration is Nevada, accounting for over 55 percent of the amusement taxes levied in the 27 states. #### Net Income Taxes Individual income taxpayers paid over \$4.9 billion in such taxes to state governments in 1967—a 14.1 percent increase over the fiscal 1966 collections. No other revenue source registered a larger gain. And with two new individual income tax states—Michigan and Nebraska—fiscal 1968 increases promise to be even greater. Collections of corporate net income taxes increased 9.3 percent from the previous year; this in rease contrasts to the lower 5.6 percent increase from fiscal 1965 to 1966. Thirty-eight states untilized this source in 1967, deriving \$2.2 billion from the tax. The corporate income tax has come of age since 1962, with a 70.3 percent increase in the five-year period. With Michigan, Nebraska, and West Virginia enacting corporate income tax legislation in their 1967 legislatures, the prospect for even larger increases in corporate tax revenues is indeed good. As a combined source of revenue, corporate and individual income taxes accounted for nearly 23 percent of all state tax collections. They produced revenues totaling \$7.1 billion, a gain of 12.5 percent over last year. #### Best Sources of State Tax Revenue In fiscal 1967 the sales tax retained its prominent position as the greatest state tax revenue source. The sales tax was the best source of revenue for 31 states. Although four states--Colorado, Iowa, New Jersey, and Texas--exhibited a change to a new best source of revenue during the past year, the number of states finding the sales tax their best source remained the same as in 1966. New Jersey, which had adopted the sales tax only a year previously, found the new tax yielded more revenue for the state than any other. Texas, like New Jersey, had found the motor fuels tax to be its best source of revenue in 1966, but received more from the sales tax in fiscal 1967. Colorado and Iowa exhibited a change from the sales tax as a best source to the income tax. The income tax was the best source of tax revenue in 15 states, the gasoline taxes for three, and the severance tax in Louisiana. The best sources of state tax revenue in 1967 are shown for each state in a map reproduced on page 9 with permission of Commerce Clearing House. #### State Tax Legislation Tax legislation is always more "brisk" in uneven years when most state legislatures meet. Legislative year 1967 was no exception. Forty-four of the 47 legislatures which met adopted new taxes, raised the rates of existing taxes or made other changes in their revenue systems (Table 6). Major new taxes were adopted in four states during 1967. Nebraska, in an effort to remedy its "taxless" condition of 1966 when voters rejected a flat-rate income tax and a constitutional amendment eliminated its property tax, enacted three major new taxes -- a personal income tax, a corporate income tax, and a general sales tax. Michigan also enacted both new individual and corporate income taxes, and West Virginia adopted a new corporate income tax. In addition to Nebraska, Minnesota also passed a new general sales tax. With these new tax adoptions, the number of states with general sales taxes rose to 44, the number with personal income taxes increased to 36 (plus two states which tax only interest and dividends), and the number levying corporate income taxes rose to 40. Nearly 50 tax increases occurred in at least 25 states. Minnesota continued its fiscal reform program by increasing rates on corporate incomes and extending its currently increased rates on individual incomes and additional tax rates and surtaxes on corporate incomes. Legislation to raise rates on both personal and corporate incomes passed in Arizona, California, Iowa, Maryland, Massachusetts, and Montana. Pennsylvania and Tennessee increased corporate income rates. Sales and use tax rates were increased in 11 states, including Pennsylvania which set a new high rate of 6 percent for the tax. #### General Sales and Use Taxes In 1967, nearly two-thirds of the states passed some type of legislation affecting the sales tax. Of particular significance were the new enactments by Minnesota and Nebraska and the adoption of a new tax by North Dakota to replace the use tax in effect since 1965. In addition, eleven states adopted rate increases in state sales and use taxes. Reflecting the new rate changes, the state sales and use tax rates (Table 7) now in effect range from 2.0 percent in 6 states to 6.0 percent in Pennsylvania. Although the 3 percent rate occurs in 25 states, 12 states levy a higher rate. The current distribution of rates among the states is: | Rate | Number of states | |-------|------------------| | 2% | 6 | | 2.25 | 1 | | 3.0 | 25 | | 3.5 | 2 | | 4.0 | 5 | | 4.25 | 1 | | 4.5 | 2 | | 5.0 | 1 | | 6.0 | 1 | | Total | 44 | The new sales taxes imposed in Minnesota and Nebraska became effective July 31, 1967, and June 1, 1967, respectively. The Minnesota tax was levied at a 3 percent rate; food, medicine, and most clothing were excluded from the tax base. The Nebraska tax was imposed at 2.5 percent but is scheduled to decrease to 2 percent on January 1, 1969. Medicine is exempt under the Nebraska legislation. When passing the sales tax legislation, both states also levied use taxes to be imposed at the same rates as the sales taxes. The North Dakota legislature passed a 2.25 percent sales and use tax which was to become effective April 1, 1967; however, additional legislation increased the rate from 2.25 percent to 3 percent, effective on the same date. The new sales and use tax replaced the use tax still in effect which had been applicable to both intrastate and interstate sales, and the sales tax which had expired in 1965. Under the sales tax provisions, medicine is exempt. Included among the states increasing their sales and use tax rates were California, Illinois, Iowa, Maine, Nevada, North Dakota, Ohio, Pennsylvania, Rhode Island, Washington,
and Wyoming. The California legislation increased the sales and use tax rate from 3 percent to 4 percent for the period August 1, 1967, through June 30, 1968, at which time, the rate may continue at 4 percent or be reduced to 3.5 percent. According to the provisions of the legisla tion, the determining factor is to be whether or not the legislature appropriates additional funds to the property relief fund on or before June 15, 1968. When added to the 1 percent local tax the effective rate of the sales tax in California becomes 5 percent. The Illinois rate was increased from 3.5 percent to 4.25 percent; in addition, the local tax rate was increased from 1/2 to 3/4 of 1 percent, bringing the total effective rate to 5 percent where applicable. The new rates are effective for property purchased after June 30, 1967, and before July 1, 1969. Beginning August 1, 1967, the rates of the Illinois service occupation and service use taxes also increase from 3.5 to 4.25 percent; these rates were previously scheduled to drop to 2.5 percent July 1, 1967. In Iowa, the sales and use tax rate was increased from 2 percent to 3 percent and the sales tax was extended to cover many services and transactions not previously covered; the effective date of the new rates was October 1, 1967. The Maine legislature increased the sales and use tax rate from 4 to 4.5 percent to become effec- tive November 1, 1967. A mandatory county sales and use tax of 1 percent was passed in Nevada, bringing the total effective rate to 3 percent when added to the 2 percent state rate. After the Nevada Supreme Court declared the county tax constitutional, the tax became diffective July 1, 1967. Ohio raised its sales and use tax from 3 to 4 percent, effective September 1, 1967, and repealed exemptions on certain items, including cigarettes and beer and malt beverages. Pennsylvania, which since 1963 has levied the highest sales tax rate in the nation--5 percent--topped even that effort by increasing its rate to TABLE 6.--STATES ADOPTING CHANGES OR ACTION IN SELECTED STATE TAXES IN 1967 | | Inc | ome | Gen- | To- | Alco- | | j | Inc | ome | Gen- | To- | Alco- | | |---------|-------|-------------|--|-------|-------------------|----------------|---------|-------|-------|-----------------|-------|----------------|----------------| | State | Per- | Cor- | eral | bac- | hol i c | Gas- | 0.5.5.5 | Per- | Cor- | eral | bac- | hol i c | Gas- | | state | son- | р о- | sales | CO | bew- | ol i ne | State | son- | po- | sales | co | bev- | ol i ne | | | _ al | rate | | | erages | | 1 | al | rate | | | erages | _ | | 1 | 2, | 3 | 4 | _5 | 6 | 7 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | Ala | • • • | • • • | | x | • • • | x | Mont | X | X | f/, | • • • | • • • | х | | Alaska. | • • • | • • • | • • • 1 | | | • • • | Nebr. | N | N | $\frac{f}{N^2}$ | | X | Х | | Ariz | X | X | ` <u>, å</u> / | X | X | • • • | Nev | • • • | • • • | X | • • • | • • • | • • • | | Ark | X | | X | | | • • • | N. H | • • • | • • • | • • • | X | • • • | X | | Calif | X | X | X | X | X | • • • | N. J | X | X | X | • • • | • • • | | | Colo | X | X | X | | | X | N. Mex. | • • • | X | X | • • • | • • • | Х | | Conn | | X | X | • • • | • • • | • • • | N. Y | X | • • • | X | • • • | • • • | • • • | | Del | X | | | • • • | • • • | • • • | N. C | Х | X | | • • • | X | | | Fla | | • • • | X | • • • | X | • • • | N. Dak. | X | X | <u>x</u> h/ | | X | • • • | | Ga | | | X | | | • • • | Oh10 | • • • | | X | X | • • • | • • • | | Hawai1. | X | X | X | • • • | • • • | • • • | Okla | X | X | X | • • • | | • • • | | Idaho . | • • • | X | X | • • • | • • • | X | Oreg | X | X | , | | • • • | X | | I11 | • • • | • • • | X | X | • • • | X | Pa | • • • | X | X | X | X | | | Ind | X | X | X | • • • | • • • | • • • | R. I | • • • | X | X | • • • | • • • | | | Iowa | X | X | X | X | X | • • • | s. c | X | X | X | | | | | Kans | X | • • • | X | • • • | X | X | S. Dak. | | | X | • • • | • • • | | | Ку | | • • • | • • • | • • • | • • • | • • • | Tenn | • • • | X | X | X | X | | | La | X | X | | • • • | • • • | • • • | Texas . | | | X | X | X | X | | Maine . | | • • • | X | X | X | • • • | Utah | Х | X | X | • • • | • • • | | | Md | X | X | • • • . | • • • | • • • | • • • | Vt | X | | • • • | • • • | • • • | • • • | | Mass | X | X | $\frac{xb}{a}$ | • • • | • • • | • • • | Va | • • • | • • • | | • • • | • • • | • • • | | Mich | N | N | $X^{\frac{C}{3}}$ | | х
х <u>е</u> / | X | Wash | • • • | | X | • • • | • • • | X | | Minn | X | X | X <u>b</u> /
X <u>c</u> /
N <u>d</u> / | • • • | х е / | X | W. Va | | N | X | X | X | • • • | | Miss | • • • | • • • | | • • • | • • • | • • • | Wis | | X | • • • | • • • | • • • | • • • | | Mo | • • • | • • • | • • • | | • • • | • • • | Wyo | | | X | X | • • • | X | X indicates change in existing tax. N indicates adoption of new tax. a/ The new tax is a transaction privilege (sales) tax and is levied on the leasing or renting of tangible personal property. Another tax—a special annual excise tax for education—was levied on the gross proceeds of sales or gross income of certain businesses for the privilege of doing business in the state. \underline{b} / The sales and use tax, scheduled to expire December 31, 1967, was made permanent. \underline{c} / The Michigan business receipts tax, on the income of persons engaging in any activity or business for gain, is repealed effective January 1, 1968. $\underline{d}/$ Effective for sales after July 31, 1967, a 3% sales and use tax is levied on gross receipts from the retail sale, use, or storage of tangible personal property. e/ The 15% surtax on intoxicating liquors which had been scheduled to expire June 30, 1967, was continued until June 30, 1969. $\underline{f}/$ Montana, which has no sales and use tax, levied an additional "license fee" of 1% on the gross receipts of public contracts. The tax may be credited against the contractor's corporation license tax or income tax. g/ A 2.5% sales and use tax is imposed beginning June 1, 1967. $\underline{h}/$ A new 2.25% sales and use tax was imposed to replace the former tax, a use tax only. The effective date of the tax is April 1, 1967. 6 percent. The new Pennsylvania rates became effective January 1, 1968. Rhode Island, in raising its sales and use tax rate to 5 percent effective June 1, 1967, became the state with the second highest rate in the nation; moreover, the tax was extended to cover more transactions than formerly. Washington increased its sales tax rate from 4.2 percent to 4.5 percent, effective July 1, 1967, and added several categories. Wyoming increased the state sales and use tax rate from 2.5 percent to 3 percent, but repealed the local authority to levy sales taxes of 1/2 of 1 percent. West Virginia increased its business and occupation tax rate from 4/10 of 1 percent to 8/10 of 1 percent of gross proceeds of sales, effective April 1, 1967. And in other actions related to gross receipts taxes, Montana levied an additional license fee of 1 percent of gross receipts on public contractors. Arizona levied a special annual excise tax on the privilege of doing business in the state; the proceeds of the tax--levied at 1.5 percent of gross proceeds of sales or gross income from specified businesses--will be used for education. Arizona also imposed a transaction privilege (sales) tax on the leasing or renting of tangible personal property, beginning March 22, 1968. Several states which did not increase the rate of tax did extend the sales tax rate to transactions not previously covered. Hawaii extended its gross income tax rate applicable to wholesale sales (with a rate of 1/2 of 1 percent) to several articles including containers, cartons, and packaging materials for eggs, vegetables, and agricultural products,, to seedlings and cuttings for producing nursery plants and to containers for baby chickens. North Carolina extended its gross sales tax of 1.5 percent, (with a maximum of \$120) to boats. South Dakota added resales of farm machinery by licensed retailers to the list of articles on which the 2 percent tax applies. Tennessee repealed a previous exemption allowed on manufactured tobacco and provided that persons operating tobacco products vending machines must pay a tax of 2.5 percent of gross receipts; the tax on the gross receipts of other types of vending machines is 1.5 percent. Utah repealed an exemption which had applied to sales of draught beer. Wyoming, similarly, repealed its previous exemption on fermented, spiritous, and malt liquor. Although no states decreased their existing sales tax rates during 1967, several did enact new exemptions or provide for new credits on the tax paid. Arizona exempted prescription drugs, effective March 22, 1968, as well as other items, including personal property purchased outside the state by hospitals operated for charitable purposes or by the state. However, Arizona also repealed its sales tax exemption on property used for religious or charitable purposes and property not available in the state. Arkansas passed legislation intended to clarify its already existing exemptions for manufacturing property. California exempted contracts entered into prior to August 1, 1967, as well as the leases of mobile transportation equipment for use in for-hire transportation of property in interstate or foreign commerce. Colorado exempted property which had been subjected to a sales or use TABLE 7.--GENERAL STATE SALES TAX RATES AND PROVISIONS | | | | | emption | | |----------|--------------|-----------------|------|----------|--------------| | State | Rate4/ | State tax law | | major it | | | | | | Pood | Medi- | _ | | | | | | cine | ing | | 1 | 2 | 3 | 4 | 5 | 6 | | A1a | 4% | Gross receipts | | | | | | 4.6 | (sales) | | | | | Ariz | 3 | Occupational | | | | | WETE: | • | gross income | | X | | | A b- | 3 | Gross receipts | | • • | | | Ark | 3 | (sales) | | | | |
Calif.b/ | 4 | Sales | х | X | | | | | Retail sales | • | X | | | Cole | 3 | Sales | X | X | <u> xc</u> / | | Conn | 3.5 | | X | X | ,62 | | Fla | 3 | Sales | ^ | ^ | | | Ga | 3 | Sales | | | | | Hawaii | 4 | General excise | | | | | | _ | (gross income) | | | | | I deho , | 3 | Sales | | Х | | | 111.ď/ | 4.25 | Occupational | | | | | | | retail sales | | | | | Ind | 2 | Sales | | Х | | | Iowa | 3 | Retail sales | | | | | Kans | 3 | Sales | | | | | Ку | 3 | Sales | | | | | La | 2 | Sales | | | | | Maine | 4.5 | Sales | X | X | | | Md | 3 | Retail sales | Х | X | - 1 | | Mass | 3 | Sales | X | X | X ⊙ / | | Mich | 4 | Occupational | | | | | | • | retail sales | | | | | Minn | 3 | Sales | х | X | X | | Miss | 3.5 | Occupational | | | | | | 3.3 | retail sales | | | | | Mo | 3 | Retail sales | | | | | Nebr.f | 2.25 | Sales | | X | | | | 3 | Sales | | •• | | | Nev | 3 | Sales | х | X | X | | N.J | 3 | Gross receipts | •• | •• | •• | | N. Mex | 3 | (sales) | | | | | | • | | х | x | | | N.Y | 2 | Sales | ^ | X | | | N.C | 3
3 | Sales | | X | | | N. Dak | 3 | Retail sales | v | X | | | Ohio | 4 | Retail sales | X | ٨ | | | Okla, | 2
6 | Retail sales | v | v | v | | | 6 | Sales | X | X | X | | R.I | 5
3 | Sales | X | X | | | s.c | | Retail sales | | | | | S. Dak | 3 | Occupational | | | | | | | retail sales | | | | | Tenn | 3 | Sales | | | | | Texas | 2 | Sales | X | X | | | Utah | 2
3
2 | Sales | | | | | Va | 2 | Retail sales | | X | | | Wash | 4.5 | Retail sales | | | | | W. Va | 3 | Retail sales | | | | | Wis | 3 | Selective sales | х | X | X | | Wyo | 3 | Retail sales | | | | | Source: | - | Wenter ource | | | | Source Commerce Clearing House. State Tax Guide. New York: the House. Data as of January 1, 1968. a/ Sales taxes are supplemented with use taxes levied at the same rate. Rates are applicable to the retail sale of tangible personal property. b/ Rate effective through June 30, 1968. Thereafter, the rate may stay at 4% or be reduced to 3.5% depending upon action by legislature. c/ Children's clothing only. d/ The state also has a service occupation tax and a service use tax with 3 1/2% rate. \underline{e} / Exemption on clothing extends up to a sales price of \$175 only. f/ Rate decreases to 2% effective January 1, 1969. 2/ Rate decreases to 5% effective July 1, 1969. tax equal to or in excess of the Colorado use tax; the state also granted a credit against the use tax for property purchased in another state equal to the tax paid in the other state and to property acquired outside the state and later brought in by a former nonresident. Tax relief or exemptions were allowed for pollution control equipment in Connecticut, Florida, Georgia, Illinois, Ohio, and Washington. Florida also allowed a credit for sales taxes paid to another state; such credit is allowed whether or not the other state allows a reciprocal credit. Florida also provided that dealers be allowed a sales tax refund or credit for tax paid on the unpaid balance of repossessed property. Georgia added exemptions for sales of food to private secondary schools and for sales of water by municipal corporations or subdivisions of the state. Hawaii passed legislation to allow a use tax credit for sales or use tax paid to another state on the same transaction or property. In addition, Hawaii broadened its exemptions from the general excise (gross income tax) by extending it to corporations operating senior citizen housing facilities (qualifying for a loan under federal housing legislation) and to contractors for constructing low or moderate income housing projects when operated by nonprofit corporations or associations. Idaho exempted prescription drugs and several other sales, such as to hospitals, boy scouts, and educational institutions. A credit was also provided by Idaho for worthless accounts, and the requirement for reciprocity in the application of credit for payment of sales to other states was eliminated. Illinois granted an exemption from gross receipts of sales of tangible personal property to interstate carriers for hire as well as for the fuel consumed in ships, barges, or vessels used in the transportation of property. Iowa exempted sales made to educational institutions and provided for refunds of sales or use taxes paid on the gross receipts of sales to a contractor who completed a written contract with an educational institution. Maine expanded its sales tax exemption provisions by including the fuel allowed for ships; the state also expanded the list of goods removed from the state on which a sales tax refund was allowed. Nebraska exempted feed for anaimals whose furs were used for apparel. The New Jersey legislature added a long list of items which would be exempt from the sales and use tax. Oklahoma allowed an exemption for farm machinery. Sales to interest-free loan associations were declared exempt from the sales tax in Rhode Island. Automobiles or motor bikes purchased by nonresident servicemen were given exemption from sales tax in South Carolina, as were sales of technical equipment used by radio and television stations. And in other legislative actions, South Dakota exempted irrigation equipment from the new additional sales tax of 1 percent; and Texas made various property and equipment used offshore outside the territorial limits exempt. As previously noted, both Florida and Hawaii passed legislation to allow credit for sales taxes paid other states. New York passed similar legislation, allowing sales taxes paid to another jurisdiction to apply to the extent that the total rate of both taxes exceeds the tax paid the first taxing jurisdiction; the amount determined payable is allocated between the state and the locality. North Carolina also allowed retail sales or use taxes paid in another state on tangible personal property to be credited toward any North Carolina liability on the property. Washington provided that use tax credit would be allowed for property used in Washington on which sales taxes were paid to another state. Massachusetts and Michigan also passed significant legislation pertinent to the sales tax. Massachusetts made its sales and use tax, scheduled to expire December 31, 1967, permanent. The legislation also limited the exemption allowed for clothing to the first \$175 of the sales price. In Michigan, the business receipts tax which had been imposed on the income of those engaging in any activity for gain in the state, was repealed effective January 1, 1968. The tax had been imposed at a rate of 2 mills for public utilities and 7.75 mills on all other businesses. #### Tobacco Taxes In 1965, the last major legislative year, the cigarette tax was the object of rate increases in 22 states. In contrast, exactly half or 11 states, raised their cigarette tax rates in the 1967 legislative sessions. (Two states raised the cigarette tax rate in 1966, an off year.) One state—West Virginia—repealed its cigarette use tax in 1967. And in the only action where a tobacco tax was lowered, Texas reduced its tax on cigars weighing more than 3 pounds per thousand. Rate increases in the cigarette tax were enacted in Alabama, Arizona, California, Illinois, Iowa, Maine, New Hampshire, Ohio, Pennsylvania, Tennessee, and Wyoming. In Alabama, two enactments, one of an additional 1¢ and the other of 2¢, increased the cigarette tax rate from 7¢ to 10¢ per pack. Arizona raised its tax from 6.5¢ to 10¢ per pack. California enacted a two-step rate increase with the total increase equal to 7¢; the first step raised the rate from 3¢ to 7¢, effective August 1, 1967, and the second step raised the rate from 7¢ to 10¢ effective October 1, 1967. California also lowered its discount rate on tax stamps from 2% to .85%. Illinois increased the sales and use tax rate on cigarettes from 7¢ to 9¢ per pack. Cigarette tax rates in Iowa were increasing according to two varying weights of packages; for packs weighing not more than three pounds a thousand, the increase was from 8¢ to 10¢, and on packs weighing over three pounds a thousand, the increase was from 10¢ to 12¢. Iowa also levied a new tax on tobacco products (cigars, snuff, and pipe and chewing tobacco) at a rate of 10% of the wholesale price. A tax on cigarette papers, wrappers, and tubes was eliminated. Maine, like California, levied a two-step increase; the first increase, effective July 1, 1967, was from 8¢ to 9¢, with a later increase from 9¢ to 10¢ becoming effective November 1, 1967. New Hampshire raised the tax it levied on all tobacco products, including cigarettes, from 21% to 30% of the retail value measured by the selling price; the effective tax rate on cigarettes thus amounts to 2¢ per pack. In addition, New Hampshire reduced the discount on stamps allowed to licensed manufactures, wholesalers, and subjobbers from 4% to 3-1/2 percent of the face value of the stamps. The Ohio cigarette tax increase was from 5¢ to 7¢ a package. Pennsylvania--which also has the highest sales tax rate in the nation--raised the cigarette tax from 8¢ to 13¢, making it the highest cigarette tax rate in the nation. In Tennessee, the cigarette tax rate was increased from 7¢ to 8¢ a package. A former sales tax exemption on "manufactured tobacco products" was also eliminated; the effect of the elimination was to make cigarettes, cigars, and other tobacco products subject to a 3 percent state sales tax as well. Wyoming increased the cigarette tax rate from 4¢ to 8¢ per pack. The West Virginia legislature repealed the 6 percent use tax which had been levied on the consumption or storage of cigarettes in the state; the legislation became effective March 11, 1967. Texas was the only state to lower a tobacco tax rate in 1967. The state reduced the tax on cigars weighing more than 3 pounds per thousand and retailing for over 3.3¢ each (and containing no substantial amount of non-tobacco ingredients, and having a factory list price, exclusive of this tax, of less than \$170 per
1,000) from \$15 to \$12 a thousand. Cigars having a factory list price of \$170 or more or containing a substantial amount of non-tobacco ingredients will continue to be taxed at \$15. The 8-cent cigarette rate, used in 18 states, is still the most popular rate. After the new legislation, 16 states impose a higher rate; others levy taxes ranging from 2.5¢ to 7¢ a pack. This may be compared to 1966 when 19 states imposed the 8¢ rate and only 8 states imposed a higher rate. The current distribution of rates among the states is: | Rate | Number of states | |------------------------|------------------| | 2.5¢ | 2 | | 4.0 | 2 | | 5.0 | 2 | | 6.0 | 3 | | 6.5 | 1 | | 7.0 | 5 | | 8.0 | 18 | | 9.0 | 2 | | 10.0 | 8 | | 11.0 | 3 | | 40% of wholesale price | 1 | | 30% of retail price | _1 | | Total | 49 | Table 8 presents the cigarette and tobacco tax rates currently in effect. ## Alcoholic Beverage Taxes Seven states increased their alcohol tax rates in 1967, and one state made the tax permanent. In another state, a temporary surtax was extended. Increasing the alcoholic beverage rates were Arizona, California, Florida, Iowa, Maine, Pennsylvania, and Tennessee. Arizona raised its tax imposed on each 8 ounces of spiritous liquor or vinous liquor containing more than 24 percent alcohol by volume; the increase was from 9¢ to 12.5¢. California increased its excise tax on distilled spirits of proof strength or less from \$1.50 to \$2.00 per wine gallon; the tax on distilled spirits in excess of proof strength was increased from \$3 to \$4. In Florida, the additional tax on beverages of more than 48 percent alcohol was raised from 50¢ to 54¢. In addition, the temporary tax rates favoring domestic Florida beverages were made permanent and extended to beverages made from Florida fruit and honey. Iowa replaced a 10 percent occupational license tax on gross sales with a special tax on on-premise liquor licenses equal to 15 percent of the price established by the liquor control commission on alcoholic beverages for general sale to the public; the legislation provided that the tax be paid by the licensees at time of purchase and would be in lieu of any other sales tax applied at the state stores. Iowa also increased the tax rate from \$2.48 to \$3.72 per barrel on beer containing not more than 4 percent alcohol by weight. In Maine, the tax on spirits and wines was increased so as to produce a state liquor tax of not less than 75%--an increase of 10%--"based on the less car load cost FOB at the State Liquor Commission warehouse." Pennsylvania increased from 15 percent to 18 percent the mark-up on liquor sold by the liquor control board. Tennessee increased the tax on wine from \$.70 to \$1.10 per gallon and the tax on distilled spirits from \$2.50 to \$4.00 per gallon. Tennessee also imposed several new liquor taxes. A tax of 15 percent of the sales price of all alcoholic beverages sold for consumption on the premises was levied. In addition, the legislation provided that state privilege taxes in the form of licenses could be levied in counties having a population in excess of 235,000 and authorizing such sales by vote; the state annual privilege taxes have a range of \$100 to \$1,000, but governmental subdivisions may also levy privilege taxes. A tax of 15 percent of gross receipts was levied on persons who sell mixed drinks or setups, but does not apply to those required to have licenses for on-the-premises consumption sales. In other action, Minnesota extended a 15 percent surtax on intoxicating liquors scheduled to expire June 30, 1967. The new date of expiration of the tax is June 30, 1969. Michigan restricted a tax rate of 4¢ a gallon on wines manufactured in Michigan from Michigan grown grapes to those cases only where the purchasers have paid the Michigan grape growers \$100 or more a ton; the required sum was formerly \$85. Details of state alcoholic beverage tax rates appear in Table 9. ## Gasoline Tax Rates Gasoline taxes were increased in nine states during 1967. Idaho raised its motor fuels excise tax and special fuel use excise tax from 6¢ to 7¢; in addition, a special privilege tax of 1¢ per gallon was levied on all aircraft engine fuel sold and will V 0 ERIC | Discount on stamps (percent of face value) | 5 | 3.5% 2.08/ 4.08/ 4.175 3.0 5.0 4.15 2.25 2.0, 3.25 4.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7.0 7 | 6.01/ | |--|---|---|---------| | Smoking D:
tobacco (j | 7 | of normal retail price———————————————————————————————————— | | | Cigars (per
1,000) | 3 | -30% of normal retail price 11% of wholesale price \$4.00 to \$20.00 | | | Cigarettes
(per pack)
of 20 | 2 | 88 88 88 11 11 11 11 11 11 11 11 11 11 1 | 8⊻/ | | State | 1 | New Hampshire. New Jersey New York North Dakota Oklahoma Oklahoma Oregon Pennsylvania . Rhode Island . South Carolina South Dakota Tenessee Texas Vermont Virginia Washington West Virginia. | Wyoming | | Discount on stamps (percent of face value) | 5 | 7.5% 1.0 1.5 6.0 0.85 6.0 2.25 3.6 5.0e 7.0e 7.0e 7.0e 7.0e 7.0e 7.0e 7.0e 7 | 0.4 | | Smoking
tobacco | 7 | o \$20.25 2¢ to ll¢ per packb/ o 10.00 l¢ per oz. o 20.00 of wholesale price——) o 40.00 l¢ to 4¢ per packi/ o 40.00 l¢ to 4¢ per packi/ o 25.20 l-1/8¢ of each 5¢ of retail price of retail price | | | Cigars (per
1,000) | 3 | \$1.50 to \$20.25 1.00 to 10.00 1.50 to 20.00 40% of wholesale (10% of whole 1.20 to 40.00 (10% of whole 1.80 to 25.20 | | | Cigarettes
(per pack)
of 20 | 2 | 10a/
8 6.5c/
8 8a/
10d/
10d/
10d/
10d/
25.5
8 8a/
10 6
10 6
10 6
10 8
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 7 | | State | 1 | Alabama Alaska Arizona Arkansas California Colorado Colorado Belaware Florida Idaho Ildinois Illinois Ilwa ii Iowa Kansas Kansas Kansas Kansas Michigan Michigan Michigan Mississippi Missouri Missouri Montana | Nevada | New York: the House. Data as of State Tax Guide. Source: Commerce Clearing January 1, 1968. a / The tax rate shown applies to cigarettes of standard length and weight. Footal note a / designates those states with varying tax rates on cigarettes depending on length and/or weight. b / Rates continue to increase at 3 cents for each additional ounce or fraction thereof over 4 ounces. c / Rate increases to 10¢ per package effective March 22, 1968. d / Effective October 1, 1967. e / The discount rate in excess of 2 million stamps purchased in any one fiscal year is 3.5% of par value. g / Effective August 1, 1967. g / Effective August 1, 1967. h / Depending on the volume sold. i / For each \$3 worth of stamps. g / Effective above 15 cents k / Licensees other than retailers are allowed a discount at the following rates: k / Licensees other than retailers are allowed a discount at the following rates: chain store operators, 5/8 of 1%; vending machine operators, 1-1/4%; and whole-salers, 2-1/2%. No deduction is allowed on sales of less than \$100. 1/ Allowed to wholesalers. m/ A discount of 2.5% is allowed on stamp purchases in excess of \$150,000. n/ A discount is applicable to the permanent levy of 6% per pack only; the other 3¢ of the tax is veterans' bonus levy. o/ Rate increases to 12% effective July 1, i968. p/ A graduated discount is now in effect, ranging from 4 percent of stamp purchases down to 2 percent. No discount is allowed on any sale under \$1,000 of stamps purchased. $\frac{q}{5600,000}$ per year. \$\frac{1}{2}\$ of par value of stamp purchases in excess of \$\frac{1}{500,000}\$ per year. \$\frac{1}{2}\$ 5% on the first \$100,000 of stamps purchased and 4% on the excess. \$\frac{1}{2}\$ Discount rate is applicable to 6/7 of tax value regardless of amount of $\frac{r}{s'}$ $\underline{t}/$ The 3.2% discount rate applies to cigarette stamps only; a discount of 2% is allowed on other tobacco products. $\underline{u}/$ The discount applies to cigarette stamps only, at the rate of 2.0% on the first 8 cents of tax per pack, 1% on the next 2 cents of tax per pack, and 1/2 of 1% on the last additional lc tax. \underline{v} Effective July 1, 1967. TABLE 9. -- STATE ALCOHOLIC BEVERAGES TAX RATES | | Dieri Hod | Wines | Malt beverages | | Distilled | Wines | Malt beverages | |--------------------------|-----------------------------------|----------------------------------|-------------------------|------------------------------|--|--|-------------------------| | State | spirifs | (ner sallon) | (per draught | State | spirits | (per gallon) | (per draught | | | (per gallon) | (| gallon) | | (per gallon) | | gallon) | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | , /e | | | 150400 30 1601 | /m/e; | 870 | | Alabama | (30% of selling price=' | price) | \$.426 | Montana | (16% of recall | or1ce=/=/) | \$. Q46 | | Alaska | 00.4\$ | 9. 8 | .25 | Nebraska | 1.60 \$.20, . | \$.20, .55 | 80. | | Arizona | 1.44 | .42. | .08 | Nevada | 1.40 . | .30, .50 | 90. | | Arkansas | 2.50 <u>b</u> / | , 15 <u>b</u> / | .205. | New Hampshire . | <u>a</u> / | اھ/
ا | .12 | | California | 2.00 | $.01, .02^{\frac{d}{4}}$ | * 00 | New Jersey | 1.80 | .10 | .033 | | Colorado | 1.80 | .20, .30 | 90. | New Mexico | 1.50, 2.40 | 07. | *00 | | Connecticut | 2.00 | .20, .50 | 990. | New York | .50, 1.50 | .10 | .033 | | Delaware | - | | .063 | North Carolina | 12% of retail price | o. 60, .70 | | | Florida | 2, | 1.15, 1.60, $2.30^{\frac{1}{2}}$ | | North Dakota | 2.50, 4.05 | | $.08, .16\overline{n}/$ | | Georgia | $3.75, 5.25^{\text{£}}$ | 1.00, 2.00f/ | .31 | Ohio | la/ | • | .079 | | Hawaii | -20% of | | Î | Oklahoma | 2.40 | .36, ,.50 | .323 | | Idaho | () of su | rcharge) | .15 | Oregon | [a] | .230/ | .042 | | Illinois | 1.52 |
$.23,.60^{\frac{1}{2}}$ | 90. | Pennsylvania | $(-18\%$ of net selling price $^{\frac{a}{4}}$ /P/ | ing price $\frac{a}{2}/P'$ —) | 80. | | Indianag/ | 2.08 | 04. | .088 | Rhode Island | 2.00 | .20 | .048 | | Iowa | (15% of established price | shed price) | .12 | South Caroling | 2.72 | 1.08^{L} | | | Kansas <u>h</u> / | 1.50 | .20, .50 | .12 | South Dakota ⁴ '. | 1.25, 2.50 | .25, .50 | .13, .25 | | Kentucky | 1.28 | • 50 | 80. | Tennessee <u>r</u> / | 7.00 | 1.10 | | | Louisiana | 1.68 | $.11, .21_{\varepsilon}$ | .317 | Texas | 1.68 | .13, .26, | .137, .165 | | Maine | /a/ | $.24, .75^{\pm/}$ | .25 <u>£</u> / | Utah | (8%, of retail se | selling price $\frac{2}{2}$ | | | Maryland | $\overline{1}.50$ | .20 | .03 | Vermont | 5.10=/ | $20, 1.20^{-1}$ | .20 | | Massachusetts <u>i</u> / | 2.95 | .40, .50 | 920. | Virginia | 10% of sales priced | | .019 | | Michigan | 8% of retail price ³ / | | .203 | Washington | <u>a</u> / | .10d/L/ | .032, .0485/ | | Minnesota | 2.8751/ | .20, ,.60, 1.20 | .05,1,10 ⁴ / | West Virginia . | a/ | اa/
ا | .17 | | Mississippi | $2.50^{\frac{1}{2}}$ | .354/ | .427=/ | Wisconsin | 2.25, | .17, ,.34 | .032 | | Missouri | 1.20 | .15 | .03 | Wyoming | .802/ | .24 <u>ª</u> / | .02 | | Source: | | | | h/ In addition. | | an enforcement tax of 4.0% of gross receipts | oss receipts is | Commerce Clearing House. State Tax Guide. New York: the House. Data are as of January 1, 1968. When not otherwise specified in the Note: The tax rates on beer are usually reduced from a per-barrel rate to a per-gallon rate. When not otherwise specified in the law, one barrel = 31.5 gallons. \underline{a} / Monoply State. Tax rates are in addition to any state price markup. $\frac{b}{c}$ An additional 3% tax is levied on the retail sales price. $\frac{c}{c}$ An additional tax of \$5 per barrel of 32 gallons is imposed upon all beer sold or offered for sale. a division of rates of specified alcoholic content one tax rate is given. The alcoholic content so specified varies among the states. The usual critical percentages spirits, 50% with the exception of Delaware and are near 25%; beer, 3.2-4.0%. $\frac{d}{d}$ There is where more than New York, which are: distilled e/Beginning June 1, 1968, rate increases to \$3.75, \$7.50. $\overline{\underline{t}}$ / Discriminatory tax rates in favor of local products are used. original tax with additional enforcement tax and are not on local products. Tax rates given g/ Includes another extra evy. In addition, an enforcement tax of 4.0% of gross receipts is $\frac{n}{n}$ I levied. <u>i</u>/ In addition, a tax of 1/2 of 1% of gross receipts is levied. <u>i</u>/ Includes a surtax of 15% levied until June 30, 1969. <u>k</u>/ State prohibition law is enforced except in those counties 1/4n excise tax of \$.427 per gallon is levied on wholesalers or distributors of light wines or beers. voting for the legalized sale of liquor. $\underline{\mathbf{m}}/$ In addition to the alcoholic beverage tax of 16% the state levies a license tax of 4% of retail selling price. o/ Tax rate shown is on wines not more than 14% alcohol by vol- $\frac{n}{l}$ The tax on beer sold in bulk containers is .08 per gallon; in bottles and cans, .16. ume. $\underline{p}/$ Taxes are also imposed on manufacturers and importers at \$1.00 per gallon of distilled spirits and \$.005 per gallon of wines. q/ In addition, a tax of 10% is imposed upon the gross receipts of all intoxicating liquor except high point beer. r/ In addition taxes on the wholesale price of beer and alcohol imposed. s/ Higher rate on canned and bottled beer, TABLE 10.--STATE GASOLINE TAX RATES=/ | State | Rate per
gallon | |--|--------------------| | 1 | | | | | | Alabama | 7 ¢ | | Alaska | 8 | | Arizona | 7 | | Arkansas | 7.5 | | California | 7 | | Colorado | 6 | | Connecticut | 7 | | Delaware | 7 | | Florida | 7 | | Georgia
Hawaii b/
Idahoc/ | 6.5
<u>5</u> b | | Hawaii b/ | 5 <u>D</u> / | | Idaho ^c / | 6 | | Illinois | 6 | | Indiana | 6 | | I owa | 7 | | Kansas | 5 | | Kentucky | 7 | | Louisiana ····· | 7 | | Maine | 7 | | Maryland | 7 | | Massachusetts | 6.5 | | Michigan | 7 | | Minnesota ······ | 7 | | Mississippi ······ | 7 | | Missouri | 5 | | Montana | 6.5 | | Nebraska | 7.5 | | Nevada · · · · · · · · · · · · · · · · · · | 6 | | New Hampshire | 7 | | New Jersey | 6 | | New Mexico · · · · · · · · · · · · · · · · · · · | 7 | | New York | 6 | | North Carolina | 7 | | North Dakota · · · · · · · · · · · · · · · · · · · | 6 | | Ohio | 7 | | Oklahoma ····· | 6.58 | | Oregon | 7 | | Pennsylvania | 7 | | Rhode Island | 7 | | South Carolina | 7 | | South Dakota | 6 | | Tennessee ······ | 7 | | Texas ····· | 5 | | Utah | 6 | | Vermont ····· | 6.5 | | Virginia | 7 | | Washington ······ | 9 | | West Virginia ······ | 7 | | Wisconsin | 7 | | Wyoming ····· | 6 | | | | Source: Commerce Clearing House. State Tax Guide. New York: the House. Data as of January 1, 1968. <u>a</u>/ Rates of general state application exclusive of municipal taxes. \underline{b} / State rate except in Hawaii County where state rate is 8¢. \underline{c} / Rate increased to 7¢ per gallon from January 1, 1968, through December 31, 1969. be added to the current privilege tax. The additional privilege tax will expire after four full years of application. The gasoline tax in Illinois was increased from 5¢ to 6¢. Michigan increased the rate of taxes on gasoline, diesel fuel, liquified petroleum gas, and marine fuel from 6¢ to 7¢, but repealed a separate additional tax of 1-1/2¢ already included in the basic rate. Persons operating passenger vehicles holding 10 or more and operating under a municipal franchise are given an increased refund from 1-1/2¢ to 4¢ a gallon. The Minnesota gasoline tax rate was raised from 6¢ to 7¢ a gallon. A road tax was also levied on motor carriers and was calculated on the amount of motor fuel used; the rate of the tax is the same as that applicable to the purchase of the same motor fuel in Minnesota. The Minnesota legislation further provided that carriers must purchase a license or trip permit, at \$10 and \$5, respectively. Montana raised the gasoline tax rate from 6¢ to 6-1/2¢ a gallon; a limitation to the first 6¢ of the tax was made on the amount the dealer may deduct for evaporation or other loss. New Mexico increased the excise tax on motor fuel and special fuel from 6¢ to 7¢; the previous authorization allowing municipalities to tax gasoline at 1¢ was repealed, however. The gasoline, aircraft, and use fuel taxes were increased in Oregon from 6¢ to 7¢. Washington increased the motor vehicle fuel tax, the use fuel tax, and the motor vehicle fuel importer use tax from 7-1/2 to 9¢ per gallon. A new excise tax of 2¢ per gallon was levied on aircraft fuel in Washington; the tax became effective July 30, 1967. Wyoming raised the state gasoline tax from 5¢ to 6¢ by imposing an additional tax of 1¢ per gallon; airplane gasoline was excluded. In further actions, Montana added motor boats to the list of uses entitling gasoline buyers to refunds of gasoline license tax. New Mexico, however, provided that excise taxes on motor boat fuel would not be refunded. As stipulated by Nebraska legislation, the amount of motor fuel which may be brought into the state in a truck or bus supply tank without tax payment is raised from 20 to 30 gallons. The current gasoline tax rates range from 5 to 9¢ per gallon. The most frequently used rate is 7¢ per gallon; 26 states levy this rate on gasoline. Only four states and the counties of Hawaii have higher rates. The highest rates are found in Washington at 9¢, in Alaska at 8¢, and in Arkansas and Nebraska at 7-1/2¢. The county rates in Hawaii range from 8.5 to 11¢ per gallon. Rates for all states are shown in Table 10. The current distribution of rates among the states (excluding the Hawaiian counties) is as follows: | Rates (cents | Number | of | |------------------|---------------|----| | per gallon) | <u>states</u> | | | | | | | 5.0 | 4 | | | 6.0 | 11 | | | 6.5 | 4 | | | 6.58 | 1 | | | 7.0 | 26 | | | 7.5 | 2 | | | 8.0 | ī | | | - - · | _ | | | 9.0 | 1 | | | Total | 5 0 | | #### Individual Income Taxes Again in 1967, as in the 1965 legislative, Nebraska passed what has proved to be its frequently ill-fated income tax. The income tax passed in 1965 was scheduled to take effect in 1966, but was defeated by the voters of Nebraska in a referendum; such action had reconfirmed the state's position as one of two states which had neither a personal income tax nor a general sales and use tax. The legislature hopes the new tax will have a longer life than the previous tax. The people, however, may yet have the final word. The Nebraska voters have filed a petition proposing a constitutional amendment that will appear on the ballot in the general election Nevember 5, 1968. The new tax did become effective July 1, 1968, however, and will be levied at a rate of 10% of federal adjusted income tax liability. According to the provisions of the legislation, withholding and declarations of estimated tax are required, and the provisions of the uniform division of income for tax purposes act are adopted for the allocation and apportionment of income. Credits or refunds for sales taxes paid are allowed for Nebraska residents. Michigan also joined the ranks of the income tax states by enacting a new personal income tax in 1967. The Michigan tax is levied at a flat rate of 2.6 percent and became effective October 1, 1967. As with the Nebraska tax, the new Michigan tax is based on federal law and provisions of the uniform division of income for tax purposes act adopted for allocation and apportionment of income. Withholding and declarations of estimated taxes are also required. As part of a comprehensive tax reform package, the income tax legislation provided property tax relief in the form of sliding-scale credits allowed for Michigan property taxes
paid; similar credits are allowed for income taxes paid to cities in the state. These credits, however, cannot exceed the state income tax liability. The enactments of personal income taxes in 1967 by Nebraska and Michigan leave 12 states with no personal income tax. They are Connecticut, Florida, Illinois, Maine, Nevada, Ohio, Pennsylvania, Rhode Island, South Dakota, Texas, Washington, and Wyoming. In New Hampshire and Tennessee, however, the tax applies only to interest income and dividends. In New Jersey the tax is limited to income derived within its borders by New York residents and from New York sources by New Jersey residents; New Jersey residents are allowed a credit for income taxes paid to New York. The Advisory Commission on Intergovernmental Relations has recommended that the states which have no personal income tax might do well to adopt such a tax and that those who have the tax should utilize it more effectively. "The personal income tax," according to the Commission, "represents the last under-utilized major revenue source for many states. One third of the states, including some in the most industrialized high-income sections of the country, do not tax personal incomes at all and another third tax them at relatively low effective rates." $\frac{4}{}$ In other state legislative actions during 1967, six states increased personal income tax rates; Maryland changed from a flat-rate to a graduated-rate tax, and Minnesota extended the present rates which were due to expire. Arizona increased the individual income tax rates to a range of 2 percent on the first \$1,000 of taxable income to 8 percent on taxable income over \$7,000; previously, the range was from 1.3 percent on the first \$1,000 to 5.9 percent on the taxable income over \$7,000. California increased its rate in individual income to a range of 1 percent on taxable income not over \$2,000 (formerly \$2,500) to 10 percent on taxable income over \$14,000 (formerly 7 percent on taxable income in excess of \$15,000). Iowa raised the rate of personal income tax 3/4 of 1 percent on taxable income over \$7,000; the effective rates are as follows: 4-1/2 percent (previously 3-3/4 percent) on taxable income over \$7,000 but less than \$9,000; and 5-1/4percent (previously 4-1/2) on taxable income over \$9,000. The Maryland legislature replaced a flat-rate personal income tax with a graduated personal income tax based on federal adjusted gross income. For calendar year 1967, taxpayers are allowed a credit against tax liability equal to 5 percent of the tax liability. Authorization for the imposition of local income taxes by the counties and Baltimore City was also provided, but the presently authorized local income taxes were repealed. Massachusetts raised its income tax rates from 7.38 percent to 8 percent on interest and dividends, from 3.075 percent to 4 percent on business income, and from 7.38 percent to 8 percent on net capital gain. Montana raised income tax rates from a range of 1.1 percent on taxable income up to \$1,000 to 7.9 percent on income over \$7,000, to rates ranging from 2 percent on income up to \$1,000 to 10 percent on income over \$25,000; however, the legislation also provided taxpayers with a credit of 5 percent of the tax computed. Minnesota passed legislation to continue the present personal income tax rates of a minimum tax of 1 percent on the first \$1,000 of gross income imposed on individuals; these rates had been scheduled to expire after 1967, but with this legislation were continued through 1969. In other state legislative actions during 1967, Vermont amended its personal income tax by imposing it at a rate of 25 percent of the federal income tax liability of the taxpayer for the taxable year; the rate is reduced by a percentage equal to the percentage of the taxpayer's adjusted gross income for the taxable year which is not income earned in Vermont. In addition, a credit is allowed for the following year's tax for 106 percent of the amount of the tax liability in excess of "what liability would have been had the federal base used in arriving at the Vermont tax liability been determined in accordance with the federal Internal Revenue Code in effect on January 1, 1967, instead of the federal statute in effect for the year for which ^{4/} Advisory Commission on Intergovernmental Relations. 1967 State Legislative Program. (M33) Washington, D.C.: the Commission, September 1966. p. 6. the return is filed." Michigan proposed a constitutional amendment to allow the state and subdivisions to levy a graduated income tax. Montana adopted the federal provisions for determining the taxable year and more clearly defined "net income" for Montana tax purposes. Idaho, Indiana, Iowa, North Dakota, and Wisconsin updated the definition of the Internal Revenue Code. North Dakota also provided for its income tax to be based on federal taxable income. Among the states making revisions in personal income tax provisions was California which substituted tax credits for the personal exemptions previously allowed; tax credits were provided in the following amounts: \$25 for single individuals, \$50 for head of household or married individual, \$8 for each dependent, plus \$8 for a blind taxpayer or spouse. A tax credit of \$10 was allowed for an estate and \$1 for a trust. Hawaii limited the tax credits allowed against personal income taxes to resident taxpayers only; tax credits allowed for students in higher education and for children in kindergarten through grade 12 were also made applicable to residents only. Indiana provided for a credit for 50 percent of contributions to institutions of higher education in the state; the credit, however, is limited to 20 percent of the tax or \$50 for individuals, whichever is less, and to 5 percent of the tax or \$500 for corporations, whichever is less. Sales tax credits allowed against the adjusted gross income tax were increased in Indiana; credit allowed for sales taxes on food and drugs was increased from \$6 to \$8. Iowa increased from \$7.50 to \$10 the amount of tax credit allowed for dependents, and provided credits for sales taxes paid by residents having taxable incomes of less than \$7,000. Maryland enacted legislation to allow deductions on calendar year 1967 returns for local income and earnings taxes paid to Maryland political subdivisions in 1966 and 1967. Massachusetts reduced from 100 percent to 50 percent the amount of federal income tax liability deductible from the business income of individuals. Exemptions were also increased for dependents, a spouse who was not the dependent of another taxpayer, and for a taxpayer 65 or over from \$400, \$500, and \$500, respectively, to \$600 for each. Minnesota provided an exclusion from gross income for wages or salaries taxable in another state of residence, or credit against Minnesota tax for tax paid in the state of residence if similar credit or exclusion is allowed by the other state. Minnesota residents will not be allowed a credit for taxes paid another state unless the other state allows similar credit for tax paid Minnesota by Minnesota residents. In addition, Minnesota extended the provisions of the income tax to allow continued income tax credits for two years (taxable years beginning prior to January 1, 1970). A limited credit for Minnesota property taxes or rent constituting property taxes accrued was provided for persons 65 or over who lived in Minnesota the entire year; the credit, or (where credit exceeds income tax due), the direct payment, applies to property taxes for 1967 and subsequent years. North Carolina increased the personal exemption allowed for dependents from \$300 to \$600 and provided an additional \$600 exemption for each dependent who is a full-time college or university student. Persons 65 or over on or before the final day of the taxable year, are allowed a \$1,000 personal exemption in addition. Oregon provided that federal tax resulting from an increase in rates after November 1, 1967, would not be deductible for purposes of the Oregon individual income tax. The deduction, effective for tax years beginning on or after January 1, 1968, and ending not later than November 30, 1970, is limited to the lesser of the federal taxes actually paid for the tax year or the amount obtained by "applying the federal tax rates in effect on November 1, 1967, to federal taxable income for the tax year and subtracting any federal income tax credits utilized." Utah gave taxpayers over the age of 65 an additional income tax liability exemption; the exemption will be \$200 for 1968, \$400 for 1969, and \$600 for 1970 and subsequent years. A similar exemption extends to the spouse of the taxpayer who is 65 or over, has no gross income, and is not the dependent of another taxpayer. Other legislative amendments to state income tax laws in 1967 dealt with reporting requirements, time of payment, and exemptions. The chief provisions of indivudal income tax laws are given by state in Tables 11 and 12. #### Corporation Net Income Taxes Corporation taxes are now imposed by 40 states. During 1967, three states—Michigan, Nebraska, and West Virginia—enacted new corporate income taxes, and nine states increased their corporate income tax rates. Minnesota also extended corporate additional taxes and surtaxes. The Michigan corporate income tax was levied at 5.6 percent of net income on corporations other than financial corporations and at 7 percent on financial institutions. The tax became effective January 1, 1968. Additional provisions of the new personal income tax also apply to the new corporate tax (see previous section). Nebraska imposed a corporate income tax at a rate of 2 percent of net income (20 percent of the individual rate) based on federal law. Corporations engaging in intrastate business are subject to a franchise tax measured by net income, but the tax on corporations which conduct only foreign or interstate commerce is a
direct net income tax. National banking associations are also levied a tax measured by net income. As with the new personal income tax, the provisions of the uniform division of income for tax purposes are adopted with respect to the allocation and apportionment of income. Withholding and declarations of estimated tax are required for the corporate income tax as well as the individual income tax. West Virginia levied its new corporate net income tax at a 6 percent rate. Effective July 1, 1967, the tax applies to domestic and foreign corporations doing business in the state or deriving income from property or other sources within the state. The new tax is based on federal taxable income with adjustments. According to the legislation, provisions similar to those of the uniform division of income for tax purposes act will be used by taxpayers taxable in West Virginia and another state to allocate TABLE 11.--STATE INDIVIDUAL INCOME TAX RATES | | Range of rates | Minimum | Maximum | • | Range of rates | Minimum | Maximum | |-----------|---------------------------------------|-------------|----------------|------------------|----------------|----------------|-----------| | State | (percent of | rate on | rate on | State | (percent of | rate on | rate on | | | taxable in- | taxable | taxable | I . | taxable in- | taxable | taxable | | | come) | income | income | | come) | income | income | | | | of: | over: | | | of <u>:</u> | over: | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Ala | 1 5% _ 5% | \$ 1,000 | \$ 5,000 | Miss | 2.0%-3.0% | \$ 5,000 | \$ 5,000 | | | (——16% of fed | | | Mo , | £ // | 1,000 | 9,000 | | Ariz | | 1,000 | 6,000 | Mont g/ | | 1,000 | 25,000 | | Ark | | • | 2 5,000 | Neb. | | | | | | | 3,000 | • | | | | | | Calif | | 2,000 | 14,000 | N.H. | | | • | | Colo | | 1,000 | 10,000 | N.J. <u>1</u> / | | 1,000 | 15,000 | | Del | | 1,000 | 100,000 | N. Mex | | 10,000 | 100,000 | | Ga, | | 1,000 | 10,000 | N.Y | | 1,000 | 23,000 | | Hawaii C' | | 500 | 30,000 | N.C | | 2,000 | 10,000 | | Idaho | 2.5-9.0 a / | 1,000 | 5,000 | N. Dak | 1.0-11.0 | 3,000 | 15,000 | | Ind | (2% of adj u s | ted gross i | ncome) | 0kla. <u>c</u> / | 1.0-6.0 | 1,500 | 7,500 | | Iowa | 0.75-5.25 | 1,000 | 9,000 | Oreg | 3.0-9.5 | 500 | 8,000 | | Kans | 2.0-6.5 | 2,000 | 7,000 | S.C | 2.0-7.0 | 2,000 | 10,000 | | Ky | | 3,000 | 8,000 | Tenn | 6.0% on intere | st and dividen | ds only | | La | | 10,000 | 50,000 | Utah | | 1,000 | 5,000 | | Md, | | 1,000 | 3,000 | Vt | | federal income | • | | Mass.c/ | | <u>e</u> / | <u>e</u> / | Va | • | 3,000 | 5,000 | | | $(-\frac{2}{-2}.6\% \text{ of adju})$ | | | W. Va., | | 2,000 | 200,000k/ | | Minn | | 500 | 20,000 | Wis. <u>c</u> / | 2.7-10.0 | 1,000 | 14,000 | #### Source: Commerce Clearing House. State Tax Guide. New York: the House. Data as of January 1, 1968. - a/ Percent of federal rates effective on December 31, 1963. - \underline{b} / A surtax of 2% is levied on intangibles income over \$5,000. - $\underline{c}/$ Hawaii, Massachusetts, Oklahoma, and Wisconsin allow credits for taxes paid in other states for income earned in another state. - <u>d</u>/ Each person (husband and wife filing jointly considered one person) filing return required to pay excise tax of \$10. - $\underline{e}/$ Tax is 4% on business income, 2% on income from annuities, 8% on interest and dividends income, 8% on capital gains on intangibles. \underline{f} / Less tax credits in each bracket, except the first, from \$5 to \$135. g/ After computing tax, taxpayers may subtract 5% of the tax due. \underline{h} / Effective for income earned on or after January 1, 1968. <u>i</u>/ The tax is applicable only to income derived from New Jersey sources of New York residents and from New York sources of New Jersey residents. New Jersey residents are allowed a credit for income tax paid to New York. j/ Unincorporated businesses are taxed at a permanent rate of 5.5%. \underline{k} / The same progression of rates applies to brackets twice as large in the case of a joint return or a return of a surviving spouse. nonbusiness income; however, business income will be apportioned by a property and payroll two-factor apportionment formula. Tax credits are allowed for business and occupation taxes and for privilege taxes paid on utilities. In 1967, at least nine states increased their corporate income tax rates. Arizona increased corporate taxes rates to range from 2 percent on the first \$1,000 of taxable income to 8 percent on taxable income over \$6,000; formerly, the rates ranged from 1.3 percent on the first \$1,000 of taxable income to 6.6 percent on taxable income over \$6,000. California increased its tax on corporations other than financial corporations from 5.5 percent to 7 percent, and the tax on banks and financial corporations was increased from 9.5 percent to 11 percent. By increasing the additional corporate income tax rate for the port authority fund from 1/2 of 1 percent to 3/4 of 1 percent, Maryland raised its total effective corporate tax rate from 5 percent to 5-1/4 percent for 1967; corporations operating on a calendar-year basis will pay the increase on one-half of 1967 net income; corporations operating on a fiscal-year basis will be allowed to prorate the tax for the part of the fiscal year falling after July 1, 1967. Massachusetts raised its tax rate on domestic and foreign business or manufacturing corporations from 6.765 percent of net taxable income, plus \$6.15 on each \$1,000 of taxable tangible property to 7-1/2 percent of net taxable income, plus \$7 on each \$1,000 of taxable tangible property (or net worth allocable to Massachusetts if intangible property corporation). The tax on the portion of net income of corporations engaged exclusively in interstate or foreign commerce that is derived from business carried on within the state will be increased from 3.075 percent to 4 percent. | | 12 | ADLE 1251 | ATE INDIVIDU | | ional | | Federal | Federal in | |------------------------|----------------|------------------|------------------|-------------|----------------|----------------|------------------|------------| | State | Porconal | evemntions | and credits | | tions | Ta x is | income | come used | | State | Single | Married | Dependents | Aged | Blind | withheld | ta x de- | as state | | | Single | Marrieu | Dependents | Aged | DIIII | WICHHICIG | ductible | tax base | | | 2 | | 4 | 5 | 6 | 7. | 8 | 9 | | labama | \$1,500 | \$3,000 | \$ 300 | • • • | • • • | X | X | | | laska | 600 | 1,200 | 600 | \$ 600 | \$ 600 | X | • • • | Х | | Arizona | 1,000 | 2,000 | 600 | 1,000 | 500 | X | X | • • • | | Arkansas <u>a</u> / | 17.50 | 35 | | ••• | | Χ, | • • • | • • • | | Californiaa/ | 25 | 50 | 6
<u>8</u> b/ | <u>b</u> / | 8 | <u>х</u> с/ | • • • | • • • | | Colorado | 750 | 1,500 | 750 | 750 | 750 | X | Х., | X | | Delaware | 600 | 1,200 | 600 | 600 | 600 | X | <u>x</u> ₫/ | • • • | | Georgia | 1,500 | 3,000 | 600 | 600 | 600 | X | • • • | • • • | | lawaii | 600 | 1,200 | 600 | • • • | 5,000 | X | • • • | Х | | daho <u>e</u> / | 600 | 1,200 | 600 | 600 | 600 | X | X | X | | ndiana | 1,000 | 1,000- | 500 | 500 | 500 | X | • • • | X | | | - | 2,000 <u>f</u> / | ' | | | | | | | lowaa/ | 15 | 30 | 10 | 15 | 15 | X | X | X | | ansas | 600 | 1,200 | 600 | 600 | 600 | X | X | X | | entucky ^a / | 20 | 40 | 20 | 20 | 20 | X | X | X | | ouisiana | 2,500 | 5,000 | 400 | • • • | 1,000 | X | X | • • • | | aryland | 8 00 | 1,600 | 8 00 | 800 | 8 00 | X | • • • | X | | lassachusetts£/ | 2,000 | 4,000 <u>h</u> / | 400 | 600 | 2,000 | Х | <u>x</u> i/ | • • • | | ichigan | 1,200 | 2,400 | 1,200 | 1,200 | 1,200 | X | • • • | X | | linnesotaa/ | 19 | ³ 3 8 | 19 | 20 | 20 <u>j</u> / | X | Х | X | | lississippi | 5,000 | 7,000 | • • • | • • • | • • • | • • • | • • • | • • • | | dissouri | 1,200 | 2,400 | 400 | • • • | • • • | X | Х | • • • | | Iontana | 600 | 1,200 | 600 | 600 | 600 | X | Х | X | | lebraskak/ | 600 | 1,200 | 600 | 600 | 600 | X | Х | X | | lew Hampshire | 600 | 600 | • • • | | | • • • . | • • • | • • • | | lew Jersey1/ | 600 | 1,200 | 600 | 600 | 600 | Х <u>Б</u> / | • • • | Х | | New Mexico | 600 <u>m</u> ∕ | $1,200^{m}$ | 600 | 600 | 600 | X | X | Х | | New Yorkn/ | 600 | 1,200 | 600 | 600 | 600 | X | • • • | X | | North Carolina | 1,000 | 2,000 | 600 | • • • | 1,000 | Х, | • • • | • • • | | North Dakota | 600 | 1,200 | 600 | 600 | 600 | X₽\ | X | Х | | klahoma | 1,000 | 2,000 | 500 | • • • | • • • | X | X | • • • | | regon | 600 | 1,200 | 600 | <u>o</u> / | 600 <u>a</u> / | X | х
<u>х</u> d/ | • • • | | outh Carolina | 800 | 1,600 | 800 | 8 00 | 800 | X | | • • • | | Jtah | 600 | 1,200 | 600 | <u>p</u> / | 1,200 | X | X | • • • | | Vermont | 60C | 1,200 | 600 | 600 | 600 | X | • • • | Х | | Virginia | 1,000 | 2,000 | 300 | 600 | 600 | X | • • • | • • • | | Vest Virginiar/9/ | 600 | 1,200 | 600 | 600 | 600 | X | • • • | X | | Visconsina/ | 10 | 20 | .10 | 15 | • • • | X | • • • | Х | Commerce Clearing House. State Tax Guide. New York: the House. Data as of January 1, 1968. sonal exemptions and credits for dependents are allowed in the form of credit against the tax. b/ Dependent must be under 18 years of age, or a student, or have an income of less than \$600. Although no age is specified, retired persons may receive a tax credit in an amount equal to the amount received as retirement income multiplied by the rate of tax for the first \$2,000; however, credit may not exceed the reduction allowed for taxes paid to other states and the credit allowed for personal exemption and earned income of \$600 for any 10 preceding years is required to qualify for the credit. c/ Withholding is for nonresidents only. d/ Deductions limited. e/ Idaho also provides for a credit against the tax of \$10 per exemption. f/ When a joint return is filed, each spouse may deduct up to \$1,000 of his adjusted gross income. g/ Applicable to business income
(earnings from employment, profession, trade, or business). There is also an exemption of up to \$2,000 of nonbusiness income if taxpayer's total income does not exceed \$2,000 or spouses' combined income does not exceed \$2,500. \underline{h}/A \$500 exemption is allowed for spouse whose total income from all sources does not exceed \$2,000. If business income is reported by both spouses, a \$2,000 exemption is allowed plus business income of spouse with smaller income, or \$4,000, whichever is less. \underline{i} / Limited to taxes paid on professional or business income. \underline{j} / \$25 for married persons; \$20 for single \overline{b} lind person. $\underline{\mathbf{k}}$ / Tax not applicable for income earned after January 1, 1968. $\underline{\mathbf{l}}$ / A \$600 exemption is allowed on each income taxable. The state has a tax on dividends and interest only. See Table 11, footnote g/ for taxpayers required to file return. Tax credits are also allowed: single taxpayers receive \$10 credit; and joint returns, head of household, or surviving spouse, \$25. m/ No tax on income for married taxpayer filing a joint return or individual taxpayer with dependent if net income is \$1,500 or less. \underline{n} / Single taxpayer is granted tax credit of \$10; joint return, head of household or surviving spouse allowed \$25 credit on tax. o/ The following tax credits are also allowed: \$18 for blind taxpayer or spouse and \$12 for taxpayer or spouse if age 65 or older. p/ For 1968, taxpayers over age 65 will be allowed an additional exemption of \$200, increasing to \$400 for $\overline{1969}$ and \$600 thereafter. \underline{q} / A credit is allowed for the liability of the taxpayer under the business and occupation tax, and for the transportation privilege tax. Minnesota enacted legislation to increase the basic corporation income tax from 7.5 percent to 8.5 percent for taxable years commencing after December 31, 1966, and before January 1, 1970. Minnesota also extended for three years in addition, 1.8 percent additional tax and a 10 percent surtax levied on corporations other than banks; the tax was to apply only for taxable years beginning before January 1, 1967, but was extended to apply to taxable years beginning before January 1, 1970. The corporation license (income) tax rate in Montana was increased from 5-1/4 percent to 5-1/2 percent, effective February 28, 1967. In Pennsylvania, the corporate net income tax and the corporation income tax rates were raised from 6 percent to 7 percent; such increase applies to calendar years beginning January 1, 1967, and January 1, 1968. For income received during calendar year 1969 and thereafter, the tax increases to 7.5 percent from 7 percent. The amount required as prepayment of tax was also increased so that the required 80 percent prepayment would be maintained. Tennessee increased the tax rate on corporate earnings from 4 percent to 5 percent, effective for fiscal years ending on or later than May 1, 1967. The Tennessee legislation also provided that corporations could carry the losses of the current year forward two years when compusing net income subject to the tax. In other legislative actions relating to corporate income taxes, Iowa replaced its former 4 percent flat rate tax with graduated rates. The new rates, effective for taxable years ending after January 1, 1967, are as follows: 4 percent on taxable income up to \$25,000; 6 percent on taxable income of \$25,000 to \$100,000; and 8 percent on taxable income over \$100,000. For taxable years beginning before January 1, 1967, but ending after that date, the increased rates will be prorated according to the number of months in the fiscal year falling after January 1, 1967. North Carolina adopted federal taxable income as the base for the state corporation income tax and revised the allocation and apportionment of income provisions to adopt the provisions of the uniform division of income for tax purposes act. Rhode Island postponed until June 30, 1968, the effective date of the 10 percent surtax on the business corporation tax of manufacturers whose inventories were exempted from the personal property tax; the tax had been scheduled to become effective June 30, 1967. A 7 percent tax on the net income of building and loan associations was postponed from July 1, 1970, to July 1, 1971, by the Tennessee legislature. Until that time the tax will be based on gross income and levied at a 3 percent rate. As provided by the legislation, the alternate tax methods for the intervening years will be revised as follows: 7 percent of net income or 74 percent (previously 65 percent) of the 3 percent gross income tax for the tax imposed July 1, 1967; 7 percent of net income or 67 percent (previously 56.5 percent) of the gross income tax for the tax imposed July 1, 1968; and 7 percent of net income or 61 percent (previously 50 percent) of the gross income tax for the tax imposed July 1, 1969. The tax to be levied on July 1, 1970, will be imposed at 7 percent of net income or 50 percent of the gross income tax. Of the 40 states taxing corporate income, only 12 allow the deduction of federal income tax pay- ments, including two which allow such a deduction on a limited basis. Thirty-two states impose the corporate income taxes at a flat rate. Graduated rates, at a range of at least two steps, are in effect in eight states. In seven of the eight states taxing corporations at graduated rates, the highest bracket begins at or below the \$25,000 level; however, in the remaining state (Iowa) the lowest bracket begins at \$25,000 or below and the highest at \$100,000 down to the \$75,000 level. Details of the corporate income tax rates and provisions appear in Table 13. ### Local Sales and Income Taxes The term "piggy-back" tax has frequently been used to denote a supplementary tax which states have permitted cities or counties to levy in addition to the tax levied by the state. Increasingly, the tax has been a broad-based local sales tax or a local income tax. Although not common until the 1950's, the local sales tax had been authorized by 10 states by 1963.5/ Local sales taxes are now permitted in 17 states; in 13 of the 17 states, the taxes are the piggy-back taxes administered by the state. Some states, however, have in the past permitted the localities to administer the local sales tax themselves, or to choose state administration. The Advisory Commission on Intergovernmental Relations, according to its Executive Director, William G. Colman, has advised that states be cautious about extending nonproperty taxing powers to localities. The primary reasons, as stated by Colman, are that (a) nonproperty taxes may be unsuitable for small communities which may lack the facilities needed for their administration; (b) such taxes may have yields insufficient to provide a suitable ratio between labor and other administrative costs as related to yield; and (c) the local taxes "may adversely affect the community's economic position relative to its neighbors, particularly when it is one of many small interdependent units clustered within a large urban complex."6/ Consequently, only large taxing areas may be capable of effectively administering the taxes and thus able to justify their adoptions, according to the Advisory Commission on Intergovernmental Relations. In spite of the factors that inhibit local sales and income tax adoptions, however, the expansion of such taxes continued in 1967 as it had in 1966. Virginia had enacted enabling legislation in 1966 when it allowed a 1 percent city or county sales tax to be imposed with its newly enacted 2 percent state sales tax. In 1967, both Ohio and Texas authorized local governments to levy sales taxes as supplements to the state tax. Colorado extended the taxing authority to its counties and smaller cities. New Mexico authorized the counties to levy a gross receipts tax in certain cases. ^{5/} For further discussion and detail see CEF Report No. 14, State Taxes in 1966, May 1967; and, Colman, William G. "Local Taxation." Address given at the National Conference on Local Government Fiscal Policy, Washington, D.C., November 16-19, 1966. Municipal Finance 39: 99-103; February 1967. ^{6/} Colman, William G., op. cit., p. 102. Legislation by the Ohio legislature in 1967 authorized the counties to levy a 1/2 of 1 percent sales and use tax as a supplement to the state 4 percent sales tax. The taxes, which are to be collected by the state, would become effective on the first day of the month after 60 days have expired since enactment. In addition to the local sales taxes, counties were authorized to levy a utilities service tax, a motor vehicles license tax, and a realty transfer tax. The utilities service tax rate imposed on nonbusiness customers may not exceed 2 percent and that for business customers may not exceed 3 percent; the first \$5 of any month's service charge on utilities was exempted according to the legislation. Authorization to levy a motor vehicle license tax of \$5 per vehicle registered in the county was also given to the counties by the enabling legislation. If, however, the county has not levied such a tax by June 30, 1968, municipal corporations may do so. In addition to the enabling legislation above, Ohio authorized townships to impose excise taxes on "transactions involving the furnishing of hotel lodgings to transient guest"; cities or villages may not levy this tax. Texas authorized cities to impose a 1 percent sales and use tax if such tax is approved by the voters. When imposed, the tax would be collected by the state and would apply to the same property as does the state tax. Exemptions allowed by the state would also pertain to the local sales tax. Colorado granted authority to its counties, secondclass cities, and incorporated towns to levy sales taxes; the taxes would be subject to approval by the voters and must be levied at a rate which, when combined
with the state tax rate, would not exceed 7 percent. Any tax imposed must be effective on either January 1 or July 1. The New Mexico legislature authorized first-class counties having less than \$27,000,000 in assessed valuation and a population of 14,000 to 16,000 (as stated in the 1960 federal census) to levy a gross receipts tax. The rate of the tax, where applicable, would be 1/2 of 1 percent of gross receipts. Maryland extended the piggy-back concept to the income tax in authorizing counties to levy local income taxes on their residents up to 50 percent of the state tax liability. Although local income taxes are used by eight states, they are widespread in five states (Kentucky, Maryland, Michigan, Ohio, and Pennsylvania). Michigan, which adopted a state income tax in 1967, also provided in the future for a piggy-back local income tax upon agreement between a locality and the state. In other legislative actions during 1967, rates of existing local taxes were increased in several instances or the coverage was changed. In Illinois, the rates of the municipal retailers' occupation (sales) tax were raised from 1/2 of 1 percent to 3/4 of 1 percent, effective July 1, 1967. Municipalities and counties levying a service and occupation tax were authorized to raise the rate from 1/2 of 1 percent to 3/4 of 1 percent. The tax base was also broadened to conform with recent state tax base changes. Pennsylvania provided that local taxes formerly passed under the local tax enabling act would continue in force from year to year unless changed or repealed. The law had previously re- quired annual re-enactment of all local levies with the exception of the income tax. Another Pennsylvania bill provided that municipalities could decide whether they wished to allow or disallow credits against local income taxes for income taxes paid another state or political subdivision; prior to this enactment, municipalities were required to allow the credits. Louisiana prohibited municipalities and subdivisions from imposing local income taxes on nonresidents. # Consumer and Property Tax Regressivity: Relief by Tax Credits and Refunds At the same time that states have had to yield to pressures for additional revenues and new government sources by enacting new taxes or increasing existing tax rates, recognition has grown that states must correspondingly effect measures to make consumer and property taxes less regressive. The measures taken to offset or minimize regressivity found most effective in responding to this need have been the tax credits or refunds. The Advisory Commission on Intergovernmental Relations (ACIR) has advocated such a system of tax credits and refunds or exemptions for necessary food and drug items. With respect to an effective and fairly equitable use of a state sales and use tax, ACIR has urged: To insure fairness, some provision is made for "pulling the regressive stinger"--either an outright exemption of food and drug purchases or a system of income tax credits and cash refunds to shield subsistance income from the sales tax collector's reach."7/ Shannon has advocated a combined program of tax relief which specifically includes the tax credit or cash refund (given where the credit exceeds tax liability) allowance. In a speech before the National School Boards Association, Dr. Shannon said, To shield basic family income from direct state personal taxation, the state should provide (a) personal income tax exemptions that are at least as generous as the Federal provisions, and (b) sales tax exemptions (food and drug) and preferably sales tax credits or cash rebates. Of the 44 states now imposing general retail sales taxes, 15 states specifically exempt food purchases and six states now use cash rebate (negative tax credit) and positive tax credits, thereby substantially reducing the regressivity of this levy. 8/ 7/ Advisory Commission on Intergovernmental Relations. State and Local Taxes: Significant Features 1968. Commission Report M-37. Washington, D.C.: Government Printing Office, January 1968. 8/ Shannon, John. "Bringing Local Needs and State Resources into Closer Alignment-Suggested Checklist." State School Finance Laws Handbook. Proceedings of the 1968 Workshop. Evanston, Ill.: National School Boards Association, 1968. p. 27. Copyright 1968 by the National School Boards Association. ERIC TABLE 13. -- STATE CORPORATION NET INCOME TAX PROVISIONS | State | Range of
rates | Minimum rate on net in- | Maximum rate on net in- | U.S. income
tax deduct- | Federal in- | |---------------|---|-------------------------|-------------------------|----------------------------|--------------------| | State | taccs | come up to: | come over: | ible | come used | | 1 | 2 | ? | 4 | 5 | <u>as tax base</u> | | <u> </u> | | <u> </u> | | | 0 | | labama | 5% | All income | • • • | X | • • • | | laska | 18% of federal
income tax ^a / | • • • | • • • | • • • | Х | | rizona | 2.0-8.0 | \$ 1,000 | \$ 6,000 | X | • • • | | arkansas | 1.0-5.0 | 3,000 | 25,000 | • • • | | | alifornia | 7.0 <u>6</u> / | All income | | • • • | • • • | | Colorado | 5.0 | All income | | • • • | X | | onnecticut | 5.25 ^c / | All income | | • • • | X | | elaware | 5.0 | All income | • • • | • • • | X | | eorgia | 5.0 | All income | • • • | | | | awaii | 5 . 85 - 6 . 435 | 25,000 | 25,000 | • • • | X | | daho | 6 <u>d</u> / | All income | • • • | • • • | X | | ndiana | 2 <u>e</u> / | All income | | | X | | owa | 4.0-8.0 | 25,000 | 100,000 | Χ Ι΄ , | Х, | | ansas | 4.5 | All income | | χ <u>τ</u> / | <u></u> g/ | | entucky | 5.0-7.0 | 25,000 | 25,000 | X | X | | ouisiana | 4.0, | All income | | X | | | aryland | 7.0 <u>n</u> / | All income | | • • • | X | | assachusetts | 7.5 [±] / | All income | • • • | | X | | ichigan | 5.6,, | All income | • • • | | X | | innesota | 8.54 | All income | • • • | X | | | ississippi | 2.0-3.0 | 5,000 | 5,000 | • • • | | | issouri | 2.0, | All income | • • • | X | • • • | | ontana | 5.5 <u>k</u> / | All income | | | X | | ebraska | 2.0 ,, | All income | • • • | | X | | ew Jersey | $3.25^{\frac{1}{2}}$ | All income | • • • | • • • | X | | ew Mexico | 3.0 | All income | • • • | X | X | | ew York | 5.5 ^m / | All income | | | Х, | | orth Carolina | 6.0 | All income | • • • | • • • | <u>x</u> n/ | | orth Dakota | 3.0-6.0 | 3,000 | 15,000 | X | X | | klahoma | 4.0_, | All income | | X | • • • | | regon | 4.0 <u>o</u> /
6.0 <u>o</u> / | All income | • • • | ••• | • • • | | ennsylvania | 7.0 ^P /, | All income | 111 | • • • | X | | hode Island | ^{/9} و. 6 | All income | 111 | • • • | X | | outh Carolina | 5.0 | All income | | • • • • | • • • . | | ennessee | 5.0 <u>r/</u> | All income | • • • | ••• | ••• | | tah | $6.0\frac{s}{c}$ | All income | • • • | X | • • • | | ermont | 6.0 <u>s</u> /
5.0 | All income | • • • | • • • • | × | | irginia | 5.0 | All income | ••• | • • • | | | est Virginia | 6.0 <u>u</u> / | All income | • • • | | x | | isconsin | 2.0-7.0 | 1,000 | 6,000 | `` <u>x</u> <u>f</u> / | Λ | Source Commerce Clearing House. 'State Tax Guide. New York: the House. Data as of January 1, 1968. a/ Percent of federal rate in effect December 31, 1963. Tax rate amounts to 5.4% on income under \$25,000 and 9.36% on income over \$25,000. \underline{b} / Minimum tax is \$100. c/ When tax yield would be greater; tax is 2-5/8 mills per dollar of capital stock, surplus, and indebtedness. Minimum tax is \$30. d/ Additional \$10 tax required for each corporation $\underline{e}/$ Domestic and interstate corporations pay a tax of 2 percent of adjusted gross income from filing return. $\underline{\mathbf{f}}$ / Deductions limited. sources within Indiana. g/ After January 1, 1968, federal taxable income with adjusth/ Domestic corporations are allowed credit for franchise tax payments in excess of \$25. ment will be used. i/ Corporations are required to pay an excise tax equal to the greater of the following: (a) \$7.00 per \$1,000 per value of tangible property not taxed locally or net worth allocated to Massachusetts, plus 7.50% of net income; or (b) \$100, whichever is greater. 1/ An additional 1.8% tax required for taxable years beginning after December 1, 1958, and prior to January 1, 1970. The basic rate and the surtax are increased 10% from January 1, 1961, to December 31, 1970. Minimum tax is \$10. \underline{k} / Minimum tax is \$10. $\underline{1}$ / All corporations pay additional tax $\underline{\mathbf{m}}/$ Or a tax on three alternative bases whichever produces the greatest tax: (a) 1 mill per dollar of capital allocated to New York; except 1/4 mill per dollar for cooperative housing corporations and limited-profit housing companies; (b) a formula based on a stated portion (5-1/2% of 30%.) of net income plus compensation of officers and stockholders with a certain percentage of stock; or (c) \$100. There is an additional tax of 1/2 mill per dollar of subsidiary capital. n/ Effective for taxable years after January 1, 1967. cial institutions are taxed at 8%. Minimum tax is \$10. p/ Rate increases to 7.5% beginning January 1, 1969. \underline{q} / Or 40 cents on each \$100 of corporate excess if tax yield is greater. \underline{r} / Corporations are also subject to tax on dividends and interest. Insurance companies are allowed credits for gross premium taxes paid. Fees paid by state banks for use by the State Banking Department are credited. \underline{s} / Or a tax of not less than 1/20 of 1% of the fair value of tangible property in the state, whichever is greater. Minimum tax is \$10. <u>t</u>/ Subject to reduction if there is sufficient surplus in the General Fund. Minimum tax, \$25. <u>u</u>/ Effective for taxable years starting after January 1, 1967. | MADIE | 1. | DANKING | OF | POPULATION. | TNCOME | AND | TAX | REVENU | |-------|------|---------|-----|-------------|--------|-----|-----|--------| | TABIE | 1 /. | RANKING | ()) |
PUPULATION. | INCUME | MND | TUV | REVEN | | 1 50 states 1 Alabama Alaska Arizona Arkansas | 1967
(thousands) | 3

21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29
22 | Amount (millions) 4 \$577,301 7,254 907 4,078 3,931 65,002 5,700 10,621 1,811 15,410 10,579 2,230 1,704 38,089 15,230 8,258 6,511 | | 6

47
8
32
49
6
20
1
3
29
41
13
37 | Amount (millions) | | 9
38
6
14
35
15
20
27
2
33
32
1
12 | revenue, as a per personal 1966 Percent 10 5.5% 6.7 6.4 7.3 7.2 5.4 5.9 4.3 7.7 5.7 6.3 9.9 7.6 | Ranking 11 16 20 12 13 36 25 45 5 27 23 1 | |--|---|--|--|--|--|--|---|--|---|---| | 1 50 states 19 Alabama Arizona Arizona California Colorado Connecticut Delaware Forida Georgia Idaho Illinois Indiana Iowa Kansas Kentucky | 2 97,075,000 E7 3,540,000 273,000 1,635,000 1,969,000 1,975,000 2,925,000 523,000 5,996,000 4,511,000 699,000 10,894,000 4,999,000 2,753,000 2,753,000 2,275,000 3,191,000 | 21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | \$577,301
7,254
907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 5
\$2,929
2,066
3,421
2,544
2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 6

47
8
32
49
6
20
1
3
29
41
13
37
2 | 7
\$31,910
483
58
298
284
3,485
336
457
140
877
668
220
129 | 8
\$161.92
136.46
213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | (per capita) 9 38 6 14 35 15 20 27 2 33 32 1 12 | personal
1966
Percent
10
5.5%
6.7
6.4
7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | Ranking 11 16 20 12 13 36 25 45 5 27 23 1 | | Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Indiana Indiana Kansas Kentucky | 2 97,075,000 E/ 3,540,000 273,000 1,635,000 1,969,000 1,975,000 2,925,000 523,000 5,996,000 4,511,000 741,000 699,000 10,894,000 4,999,000 2,753,000 2,753,000 2,275,000 3,191,000 | 21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | \$577,301
7,254
907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | \$2,929 2,066 3,421 2,544 2,010 3,457 2,916 3,690 3,529 2,614 2,379 3,124 2,445 3,532 3,076 | 6

47
8
32
49
6
20
1
3
29
41
13
37
2 | 7
\$31,910
483
58
298
284
3,485
336
457
140
877
668
220
129 | 8
\$161.92
136.46
213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 9
38
6
14
35
15
20
27
2
33
32
1
12 | 1966 Percent 10 5.5% 6.7 6.4 7.3 7.2 5.4 5.9 4.3 7.7 5.7 6.3 9.9 7.6 | Ranking 11 16 20 12 13 36 25 45 5 27 23 1 | | Alabama Alaska Arizona California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Indiana Inwa Kansas Kentucky | 97,075,000 E/ 3,540,000 273,000 1,635,000 1,969,000 1,975,000 2,925,000 523,000 5,996,000 4,511,000 741,000 699,000 10,894,000 4,999,000 2,753,000 2,275,000 3,191,000 | 21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | \$577,301
7,254
907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | \$2,929 2,066 3,421 2,544 2,010 3,457 2,916 3,690 3,529 2,614 2,379 3,124 2,445 3,532 3,076 | 47
8
32
49
6
20
1
3
29
41
13
37
2 | 483
58
298
284
3,485
336
457
140
877
668
220
129 | \$161.92
136.46
213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 38
6
14
35
15
20
27
2
33
32
1 | 10
5.5%
6.7
6.4
7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 11

16
20
12
13
36
25
45
5
27
23
1
6 | | Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky | 97,075,000 E/ 3,540,000 273,000 1,635,000 1,969,000 1,975,000 2,925,000 523,000 5,996,000 4,511,000 741,000 699,000 10,894,000 4,999,000 2,753,000 2,275,000 3,191,000 | 21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | \$577,301
7,254
907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | \$2,929 2,066 3,421 2,544 2,010 3,457 2,916 3,690 3,529 2,614 2,379 3,124 2,445 3,532 3,076 | 47
8
32
49
6
20
1
3
29
41
13
37
2 | 483
58
298
284
3,485
336
457
140
877
668
220
129 | \$161.92
136.46
213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 38
6
14
35
15
20
27
2
33
32
1 | 5.5%
6.7
6.4
7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 16
20
12
13
36
25
45
5
27
23
1 | | Alabama Alaska Arizona Arkansas California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky | 3,540,000
273,000
1,635,000
1,969,000
19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 21
50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | 7,254
907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 2,066
3,421
2,544
2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 47
8
32
49
6
20
1
3
29
41
13
37
2 | 483
58
298
284
3,485
336
457
140
877
668
220
129 | 136.46
213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 38
6
14
35
15
20
27
2
33
32
1 | 6.7
6.4
7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 16
20
12
13
36
25
45
5
27
23
1 | | Alaska Arizona Arkansas California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Indiana Iowa Kansas Kentucky | 273,000
1,635,000
1,969,000
19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
699,000
10,894,000
4,999,000
2,753,000
2,753,000
3,191,000 | 50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | 907
4,078
3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 3,421
2,544
2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 8
32
49
6
20
1
3
29
41
13
37
2 | 58
298
284
3,485
336
457
140
877
668
220
129 | 213.07
182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 6
14
35
15
20
27
2
33
32
1 | 6.4
7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 20
12
13
36
25
45
5
27
23
1 | | Alaska Arizona Arkansas California Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Indiana Iowa Kansas Kentucky | 273,000
1,635,000
1,969,000
19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
699,000
10,894,000
4,999,000
2,753,000
2,753,000
3,191,000 | 50
34
32
1
31
24
46
9
15
40
42
4
12
25
29 | 4,078 3,931 65,002 5,700 10,621 1,811 15,410 10,579 2,230 1,704 38,089 15,230 8,258 | 2,544
2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 32
49
6
20
1
3
29
41
13
37
2 | 298
284
3,485
336
457
140
877
668
220
129 | 182.35
144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 14
35
15
20
27
2
33
32
1 | 7.3
7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 |
12
13
36
25
45
5
27
23
1 | | Arizona Arkansas California Colorado Delaware Forida Georgia Hawaii Idaho Indiana Iowa Kansas Kentucky | 1,635,000
1,969,000
19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,753,000
3,191,000 | 34
32
1
31
24
46
9
15
40
42
4
12
25
29 | 3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 49
6
20
1
3
29
41
13
37
2 | 284 3,485 336 457 140 877 668 220 129 | 144.18
181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 35
15
20
27
2
33
32
1 | 7.2
5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 13
36
25
45
5
27
23
1
6 | | Arkansas California Colorado Connecticut Delaware Forida Georgia Idaho Indiana Indiana Kansas Kentucky | 1,969,000
19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 32
1
31
24
46
9
15
40
42
4
12
25
29 | 3,931
65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 2,010
3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 6
20
1
3
29
41
13
37
2 | 3,485
336
457
140
877
668
220
129 | 181.87
170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 15
20
27
2
33
32
1
12 | 5.4
5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 36
25
45
5
27
23
1
6 | | California Colorado Connecticut Delaware Forida Georgia Idaho Indiana Indiana Kansas Kentucky | 19,163,000
1,975,000
2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 1
31
24
46
9
15
40
42
4
12
25
29 | 65,002
5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 3,457
2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 6
20
1
3
29
41
13
37
2 | 336
457
140
877
668
220
<u>1</u> 29 | 170.00
156.31
267.93
146.23
148.05
297.05
183.88 | 20
27
2
33
32
1
12 | 5.9
4.3
7.7
5.7
6.3
9.9
7.6 | 25
45
5
27
23
1
6 | | Colorado Connecticut Delaware Forida Georgia Hawaii Idaho Indiana Indiana Kansas Kentucky | 1,975,000
2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 31
24
46
9
15
40
42
4
12
25
29 | 5,700
10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 2,916
3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 20
1
3
29
41
13
37
2 | 336
457
140
877
668
220
<u>1</u> 29 | 156.31
267.93
146.23
148.05
297.05
183.88 | 27
2
33
32
1
12 | 4.3
7.7
5.7
6.3
9.9
7.6 | 45
5
27
23
1
6 | | Connecticut Delaware Forida Georgia Hawaii Idaho Illinois Indiana Kansas Kentucky | 2,925,000
523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 24
46
9
15
40
42
4
12
25 | 10,621
1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 3,690
3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 1
3
29
41
13
37
2 | 140
877
668
220
<u>1</u> 29 | 267.93
146.23
148.05
297.05
183.88 | 2
33
32
1
12 | 7.7
5.7
6.3
9.9
7.6 | 5
27
23
1
6 | | Delaware Forida Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky | 523,000
5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 46
9
15
40
42
4
12
25 | 1,811
15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 3,529
2,614
2,379
3,124
2,445
3,532
3,076 | 3
29
41
13
37
2 | 140
877
668
220
<u>1</u> 29 | 267.93
146.23
148.05
297.05
183.88 | 2
33
32
1
12 | 7.7
5.7
6.3
9.9
7.6 | 27
23
1
6 | | Forida Georgia Hawaii Idaho Indiana Iowa Kansas Kentucky | 5,996,000
4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 9
15
40
42
4
12
25
29 | 15,410
10,579
2,230
1,704
38,089
15,230
8,258 | 2,614
2,379
3,124
2,445
3,532
3,076 | 29
41
13
37
2 | 877
668
220
<u>1</u> 29 | 146.23
148.05
297.05
183.88 | 33
32
1
12 | 5.7
6.3
9.9
7.6 | 27
23
1
6 | | Georgia Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky | 4,511,000
741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 15
40
42
4
12
25
29 | 10,579
2,230
1,704
38,089
15,230
8,258 | 2,379
3,124
2,445
3,532
3,076 | 41
13
37
2 | 668
220
<u>1</u> 29 | 148.05
297.05
183.88 | 32
1
12 | 6.3
9.9
7.6 | 23
1
6 | | Hawaii Idaho Illinois Indiana Iowa Kansas Kentucky | 741,000
699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 40
42
4
12
25
29 | 2,230
1,704
38,089
15,230
8,258 | 3,124
2,445
3,532
3,076 | 13
37
2 | 220
129 | 297.05
183.88 | 1
12 | 9.9
7.6 | 1
6 | | Idaho Illinois Indiana Iowa Kansas Kentucky | 699,000
10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 42
4
12
25
29 | 1,704
38,089
15,230
8,258 | 2,445
3,532
3,076 | 37
2 | 129 | 183.88 | 12 | 7.6 | 6 | | Illinois Indiana Iowa Kansas Kentucky | 10,894,000
4,999,000
2,753,000
2,275,000
3,191,000 | 4
12
25
29 | 38,089
15,230
8,258 | 3,532
3,076 | 2 | | | | | _ | | Indiana Iowa Kansas Kentucky | 4,999,000
2,753,000
2,275,000
3,191,000 | 12
25
29 | 15,230
8,258 | 3,076 | | 1,450 | 1.3.3 - 1.3 | | 3.8 | 46 | | Iowa
Kansas
Kentucky | 2,753,000
2,275,000
3,191,000 | 25
29 | 8,258 | | 1 /1 | | | _ | | 39 | | Kansas
Kentucky | 2,275,000
3,191,000 | 29 | | 2.992 | | 771 | 154.29 | | 5.1 | 30 | | Kentucky | 3,191,000 | | ፈ 511 | • | | 451 | 163.68 | | 5.5 | | | • | • | 22 | 0,011 | 2,862 | | 355 | 156.12 | | 5.5 | 30 | | • | 3,660,000 | | 7,143 | 2,246 | 44 | 466 | 145.94 | | 6.5 | 19 | | | | 19 | 8,235 | 2,277 | 42 | 695 | 189.87 | | 8.4 | 3 | | Maine | 973,000 | 38 | 2,422 | 2,477 | 35 | 133 | 136.20 | | 5.5 | 30 | | Maryland | 3,685,000 | 18 | 11,573 | 3,204 | 12 | 641 | 174.07 | | 5.5 | 30 | | Massachusetts | 5,421,000 | 10 | 17,675 | 3,271 | | 942 | 173.85 | 18 | 5.3 | 37 | | Michigan | 8,584,000 | 7 | 27,685 | 3,269 | | 1,531 | 178.33 | 16 | 5.5 | 30 | | Minnesota | 3,582,000 | 20 | 10,373 | 2,904 | | 660 | 184.29 | 11 | 6.4 | 20 | | | 2,348,000 | 28 | 4,153 | 1,777 | _ | 308 | 131.14 | 44 | 7.4 | 8 | | Mississippi | 4,605,000 | 13 | 12,856 | 2,817 | _ | 615 | 133.57 | | 4.8 | 44 | | Missouri | | 41 | 1,8,42 | 2,623 | | 93 | 132.42 | | 5.0 | 42 | | Montana | 701,000 | | 4,131 | 2,905 | | 136 | 95.09 | | 3.3 | 50 | | Nebraska | 1,435,000 | 35 | | | | 85 | 190.89 | | 5.6 | 28 | | Nevada | 444,000 | 47 | 1,507 | 3,497 | | 66 | 96.61 | | 3.5 | 48 | | New Hampshire | 685,000 | 43 | 1,901 | 2,808 | | 834 | 119.07 | | 3.5 | 48 | | New Jersey · · · | 7,004,000 | 8 | 23,767 | 3,445 | | | 205.15 | | 8.6 | 2 | | New Mexico | 1,003,000 | 37 | 2,390 | 2,385 | | 206 | | | 6.4 | 20 | | New York | 18,335,000 | 2 | 63,669 | 3,497 | | 4,056 | 221.23 | _ | | 8 | | North Carolina | 5,027,000 | 11 | 11,321 | 2,277 | | 841 | 167.25 | | 7.4 | | | North Dakota . | 639,000 | 45 | 1,533 | 2,384 | | 91 | 142.11 | | 5.9 | 25
4.7 | | Ohio | 10,462,000 | 6 | 31,670 | 3,056 | | 1,158 | 110.67 | | 3.7 | 47 | | Oklahoma | 2,496,000 | 27 | 6,099 | 2,462 | | 401 | 160.67 | | 6.6 | 17 | | Oregon | 1,999,000 | 30 | 5,738 | 2,908 | 21 | 323 | 161.45 | | 5.6 | 28 | | Pennsylvania . | 11,626,000 | 3 | 34,434 | 2,968 | 19 | 1,769 | 152.19 | | 5.1 | 39 | | Rhode Island . | 901,000 | 39 | 2,730 | 3,047 | 16 | 143 | 159.21 | . 25 | 5.2 | 38 | | South Carolina | 2,603,000 | 26 | 5,310 | 2,052 | 48 | 396 | 151.94 | . 31 | 7.5 | 7 | | | 674,000 | 44 | 1,643 | | | 84 | 124.09 | 45 | 5.1 | 39 | | South Dakota . | 3,888,000 | 17 | 8,611 | 2,227 | | 514 | 132.31 | | 6.0 | 24 | | Tennessee | | 5 | 27,319 | | | 1,336 | 122.86 | | 4.9 | 43 | | Texas | 10,873,000 | 36 | 2,502 | 2,485 | | 175 | 171.66 | | 7.0 | 15 | | Utah | 1,022,000 | | | | | 79 | 189.12 | | 7.4 | 8 | | Vermont | 416,000 | 48
14 | 1,066 | | | 635 | 140.07 | | 5.5 | 30 | | Virginia | 4,533,000 | 14 | 11,641 | 2,605 | | 776 | 251.10 | | 7.9 | 4 | | Washington | 3,089,000 | 23 | 9,797 | | | | | | 7.2 | 13 | | West Virginia | 1,798,000 | 33 | 3,937 | | | 282 | 156.65 | | | | | Wisconsin | 4,188,000 | 16 | 12,390 | | | 921 | 219.93 | | 7.4 | 8 | | Wyoming | 315,000 | 49 | <u>874</u> | 2,739 | | 58 | 183.37 | 13 | 6.6 | 17 | | Sources: | | | | | nomics | . "Persona in Early 19 | l Income | STOME I | n Nearly | vi Ke- | U.S. Department of Commerce, Bureau of the Census. State Tax Collections in 1967. Series GF-No. 16. Washington, D.C.: Government Printing Office, November 1967. p. 6, 7. Estimates of the Population of States: July 1, 1966 and 1967. Current Population Reports, Series P-25, No. 373. Washington, D.C.: Government
Printing Office, September 5, 1967. U.S. Department of Commerce, Office of Business Eco- nomics. "Personal Income Slows in Nearly All Regions in Early 1967." Survey of Current Business 47: 8; August 1967. \underline{a} / Includes persons stationed in the Armed Forces in each area. \underline{b} / Estimated personal income is for the calendar year. c/ Figure excludes District of Columbia which has a population of 809,000. TABLE 15.--RELATION OF SELECTED ITEMS OF STATE AND LOCAL GOVERNMENT FINANCE TO PERSONAL INCOME, BY STATE: 1966 | | General r | evenue f | rom | | expenditure | on | Property | | nue
Rank | |---|-------------|-----------------|-------|------------|-------------|-------------|----------------|--------------------------|-------------| | | own | sources | | | 1 education | | Amount per | Effort | Kalik | | State | Amount per | Effort | Rank | Amount per | Expend1- | Rank | \$1,000 of | rela-
tive <u>a</u> / | | | | \$1,000 of | rela-, | | \$1,000 of | ture rela- | | income | five= | | | | income | tive <u>a</u> / | | income | tivea/ | 7 | 8 | 9 | 10 | | 1 | 2 | 3 | 4 | 5 | 6 | | \$46.36 | 100 | • • • • | | 50 states and D.C | \$131.38 | 100 | • • • | \$47.15 | 100 | • • • | \$40.30 | | | | Alabama | 129.77 | 99 | 28 | 47.27 | 100 | 30 | 17.42 | 38 | 51 | | | - 4 - 4 - 4 | 114 | 18 | 65.25 | 138 | 4 | 21.94 | 47 | 48 | | Alaska | | 122 | 6 | 59.99 | 127 | 6 | 59.71 | 129 | 10 | | Arizona | | 97 | 30 | 47.20 | 100 | 31 | 26.70 | 58 | 44 | | Arkansas | | 114 | 14 | 52.50 | 111 | 16 | 62.58 | 135 | 5 | | California | | 119 | 8 | 59.95 | 127 | 7 | 58.47 | 126 | 11 | | Colorado | | 84 | 47 | 37.60 | 80 | 48 | 48.21 | 104 | 22 | | Connecticut | | | | 49.57 | 105 | 21 | 19.41 | 42 | 50 | | Delaware | | 101 | 26 | 31.96 | 68 | 51 | 29.64 | 64 | 38 | | District of Columbia . | | 77 | 51 | | 100 | 32 | 41.56 | 90 | 30 | | Florida | | 106 | 25 | 47.18 | | 33 | 28.94 | 62 | 39 | | Georgia | 127.47 | 97 | 30 | 47.04 | 100 | 33
38 | 27.98 | 60 | 41 | | Hawaii | | 123 | 5 | 44.63 | 95 | | | 102 | 23 | | Idaho | | 114 | 17 | 48.48 | 103 | 25 | 47.42 | 102 | 24 | | Illinois | | 82 | 49 | 37.86 | 80 | 47 | 46.15 | | | | Indiana | | 95 | 37 | 50.49 | 107 | 18 | 49.32 | 106 | 21 | | Iowa | - 4 4 - 4 | 110 | 20 | 53.04 | 112 | 14 | 60.60 | 131 | 8 | | Kansas | | 107 | 24 | 45.78 | 97 | 35 | 56.19 | 121 | 15 | | Kentucky | 100 50 | 93 | 38 | 41.33 | 88 | 43 | 25.38 | 55 | 47 | | Louisiana | | 125 | 4 | 52.74 | 112 | 15 | 25.87 | 56 | 46 | | Maine | | 99 | 29 | 37.54 | 80 | 49 | 54.53 | 118 | 16 | | | | 91 | 41 | 47.31 | 100 | 29 | 41.23 | 89 | 31 | | Maryland | | 96 | 34 | 36.94 | 78 | 50 | 62.42 | 135 | 6 | | Massachusetts | | 99 | 27 | 47.39 | 101 | 28 | 45.20 | 97 | 26 | | Michigan | | 120 | 7 | 54.60 | 116 | 11 | 62.24 | 134 | 7 | | Minnesota | 10 | 117 | 10 | 50.02 | 106 | 20 | 31.55 | 68 | 37 | | Mississippi | | 86 | 45 | 42.45 | 90 | 41 | 36.38 | 78 | 32 | | Missouri | | | 11 | 55.58 | 118 | 10 | 66.54 | 144 | 3 | | Montana | . 152.72 | 116 | | | 95 | 37 | 67.41 | 145 | 2 | | Nebraska | | 93 | 40 | 44.65 | 114 | 12 | 43.42 | 94 | 28 | | Nevada | . 141.23 | 107 | 23 | 53.77 | | 46 | 60.31 | 130 | 9 | | New Hampshire | | 87 | 43 | 39.98 | 85
86 | | 58.45 | 126 | 12 | | New Jersey | . 107.75 | 82 | 50 | 40.37 | 86 | 44 | 27.70 | 60 | 42 | | New Mexico | | 133 | 1 | 72.31 | 153 | 1 | | 111 | 18 | | New York | | 113 | 19 | 46.96 | 100 | 34 | 51.32 | | 43 | | North Carolina | 403 00 | 97 | 33 | 48.18 | 102 | 27 | 26.81 | 58 | | | North Dakota | | 130 | 3 | 57.81 | 123 | 8 | 56.69 | 122 | 13 | | Ohio | | 83 | 48 | 43.69 | 93 | 40 | 44.72 | 96 | 27 | | Oklahoma | | 108 | 21 | 50.23 | 107 | 19 | 34.09 | 74 | 34 | | Oregon | | 108 | 22 | 56.73 | 120 | 9 | 51.77 | 112 | 17 | | Pennsylvania | | 86 | 44 | 45.35 | 96 | 36 | 31.95 | 69 | 35 | | Rhode Island | | 89 | 42 | 40.15 | 85 | 45 | 45.64 | 98 | 25 | | South Carolina | | 95 | 36 | 48.66 | 103 | 23 | 21.74 | 47 | 49 | | | | 118 | 9 | 60.58 | 128 | 5 | 68.92 | 149 | 1 | | South Dakota · · · · · · · | | 93 | 39 | 43.97 | 93 | 39 | 28.63 | 62 | 40 | | Tennessee · · · · · · · · · · · · · · · · · | | 95 | 35 | 50.54 | 107 | 17 | 43.41 | 94 | 29 | | Texas | | 115 | 12 | 71.47 | 152 | 2 | 50.41 | 109 | 19 | | Utah | | | 15 | 42.05 | 89 | 42 | 50.27 | 108 | 20 | | Vermont | | 114 | | | 103 | 24 | 31.82 | 69 | 36 | | Virginia | . 112.58 | 86 | 46 | 48.50 | | 26 | 35.97 | 78 | 33 | | Washington | . 151.11 | 115 | 13 | 48.34 | 103 | 22 | 26.64 | 57 | 45 | | West Virginia | . 127.45 | 97 | 32 | 49.18 | 104 | | | 122 | 14 | | Wisconsin ····· | . 149.62 | 114 | 16 | 53.43 | 113 | 13
3 | 56.39
66.20 | 143 | 4 | | | . 173.81 | 132 | 2 | 67.19 | 143 | ٠, | nn.70 | 14.3 | 4 | Source: a/ Effort relative computed by dividing a state's revenue or expenditures per \$1,000 of income by the national average. U.S. Department of Commerce, Bureau of the Census. Governmental Finances in 1965-66. Series GF-No. 13. Washington, D.C.: Government Printing Office, August 1967. p. 50. Tax credits to help ease the burden of property taxes have also been advocated by the ACIR. The ACIR pointed out that even if all property assessments were equalized at full value, the collection of the property tax would still be a hardship for low-income property owners. Retirement or disability, for example, often drops income to the point where the property tax may take a disproportionate share of income. Consequently, the Commission applauded the efforts to give property tax relief to these groups, and suggested the allowance of tax credits as the most effective tax relief mechanism. In the following paragraphs, the Commission advocates these programs: The most notable attempt to come to the aid of property owners deemed to be carrying excessive tax burden in relation to income can be found in Wisconsin's 1964 tax credit plan that rebates to low income elderly persons-both homeowners and renters--that part of their property tax payment that is in excess of 5 percent of household income. Because this tax relief program is financed from State funds and administered by the State Tax Department it neither erodes the local tax base nor interferes in any way with the local assessment process. The reduction of tax disparities between high and low income communities within metropolitan areas can be cited as a beneficial side effect of the Wisconsin plan. Because the poor tend to cluster together, the mailman will deliver most of the property tax refund checks to households in the low income communities. Thus, the granting of tax relief to the low income TABLE 16.--STATE TAX CREDITS AND CASH REBATES FOR SALES AND PROPERTY TAXES | State | Year
adopted | Type of cred-
it allowed | Amount of credit
or cash rebate | |---------------|-----------------|--|--| | 1 | 2 | 3 | 4 | | Colorado | 1965 | For sales taxes paid on food | \$7 for each personal exemptiona/ | | Hawaii | 1965 | For consumer taxes paid | Varies according to income from \$20 per exemption (for income of less than \$1,000) to \$1 per exemption (for income between \$5,000 and $$6,999).$ | | Indiana | 1963 | For sales taxes paid on food | \$8 for each personal exemptiona/ | | Iowa | 1967 | For sales taxes paid | Varies according to income from \$12 per exemption (for taxpayers having taxable income under \$1,000) to \$0 where income exceeds \$7,000. | | Massachusetts | 1966 | For consumer taxes paid | \$4 each for taxpayer and spouse and \$8 for each qualified dependent. | | Minnesota | 1967 | Two types: d/ elderly citizen homestead relief, and tax relief for elderly citizen renters | Varies according to income from 75% to 10% of property tax or equivalent rent paid not in excess of \$300 3.75% of total rent paid, not to exceed \$45. | | Nebraska | 1967 | For sales taxes paid on food | \$7 for each personal exemptiona/ | | Wisconsin | 1963 | For elderly citizen homestead re-
lief | Varies according to income and amount of property tax or rent. | Source: State and Local Taxes: Significant Features 1968. rgovernmental Relations. Commission Report M-37. Washington, D.C.: Government Printing Office, January 1968. p. 47-48. a/ Exclusive of age or blindness. $\frac{\overline{b}}{b}$ / The credits are based on "modified adjusted gross income" which is defined as regular taxable income plus exempt income such as security benefits, life insurance proceeds, etc. c/ Credits are allowed only if total taxable income (of taxpayer and spouse) does not exceed \$5,000 for the taxable year. \underline{d} / The elderly taxpayer may choose which of the two types of relief he desires to claim on his income tax. elderly moves in the "right" equalization direction from both the inter-jurisdictional and inter-personal standpoints. Moreover, the tax credit can be viewed as the most efficient tax relief mechanism because it can be so designed to maximize the amount of aid extended to low income homeowners and renters while minimizing loss of revenue. In a number of States, homestead exemption, a durable by-product of the 1900's depression, offers some protection from undue property tax burdens on low-income occupants of dwellings and farms. This method bestows property tax relief to all homeowners, however, not just those with low incomes, and misses completely the low income families in rented properties. 9/ Shannon similarly suggested that, in addition to reducing the inequalities of property tax assessment, the states should adopt what he refers to as the "circuit breaker" procedure. He states: To protect low income homeowners and
renters from property tax overload situations, the state should install the "circuit breaker" procedure for coming to the aid of those taxpayers deemed to be carrying excessive property tax burdens in relation to their household in-Wisconsin in 1934 and more recently Minnesota have enacted legislation that authorizes the state to rebate to elderly homeowners and renters that part of the property tax deemed to be excessive--that in excess of five percent of total household income. For a cost of \$5 million (less than 1% of the property tax yield) the state of Wisconsin was able to transform this highly regressive property tax into a proportional levy for elderly homeowners and renters. This protective approach rests on the proposition that an affluent society should not force low income households through 9/ Advisory Commission on Intergovernmental Relations, op. cit., p. 9. the property tax wringer in order to finance its public services. 10 The number of states adopting provisions for either personal income tax credits or cash refunds increased to eight in 1967. (Table 16) Nebraska, Iowa, and Minnesota followed the previous example set by Colorado, Hawaii, Indiana, Massachusetts, and Wisconsin by enacting tax credit legislation. As part of its comprehensive tax program which included the passage of both new sales and income taxes, Nebraska provided for an income tax credit of \$7 per exemption; by so doing, the state hoped to ease the burden of the sales tax on food. provided declining income tax credits for sales taxes paid based on income and the number of personal exemptions; the credits are allowed for residents whose taxable income is less than \$7,000. At the same time, Iowa increased from \$7.50 to \$10 the tax credits previously allowed for dependents. The Minnesota legislation, similar to that first passed by Wisconsin in 1963, provided property tax relief to elderly citizens; persons 65 and over will be allowed a limited tax credit (or refund) against their state income taxes for property taxes paid or rent constituting property taxes. Nebraska's 1967 legislation closely followed the example set by Indiana in 1963 when the latter became the first state to include the tax credit allowances in its combined sales-income tax package. Indiana allowed an income tax credit of \$8 per exemption for sales taxes paid on food. Colorado enacted similar income tax credit legislation in 1965, allowing \$7 per exemption for sales taxes paid on food. In 1966, Massachusetts included income tax credits for consumer taxes paid in its new sales tax legislation; the credit allowed was \$4 per taxpayer and spouse and \$8 per dependent for consumer taxes paid. Like that of Minnesota, Wisconsin's income tax credit allowed elderly citizens varies in amount and is based on the amount of property tax or rent constituting property tax. 10/ Shannon, John., op. cit., p. 25, 27. Copyright 1968 by the National School Boards Association. Prepared by Joanne H. Bodley Research Assistant # NEA Committee on Educational Finance WILLIAM D. FIRMAN, <u>Chairman</u> Albany, New York WILBERT V. BOLLIGER Pomona, California JOHN P. HINDMAN Casa Grande, Arizona WILLIAM P. McLURE Urbana, Illinois JOHN A. MATTHEWS Madison, Wisconsin EUGENE P. McLOONE NEA Staff Contact Address inquiries to the NEA Research Division.